Information Technology: American National Standard for Information Systems Data Format for the Interchange of Fingerprint, Facial & Other Biometric Information **2013 UPDATE** # NIST Special Publication 500-290 Version 2 (2013) ANSI/NIST-ITL 1-2011 Update 2013 ## **Information Technology:** # **American National Standard for Information Systems -** # Data Format for the Interchange of Fingerprint, Facial & Other Biometric Information **Editor: Brad Wing** Sponsored by: Information Access Division Information Technology Laboratory National Institute of Standards and Technology Gaithersburg, Maryland, USA 20899-8940 > Originally Approved: November, 2011 Update Approved: October, 2013 American National Standards Institute, Inc. US. Department of Commerce Secretary John Bryson (2011); Penny Pritzker (2013) National Institute of Standards and Technology Patrick Gallagher, Under Secretary for Standards and Technology and Director > Cover Photography by Brad Wing and Ralf Meier January 2011; Subway Station - Stockholm, Sweden "The Art of Biometrics" August, 2013 ----- Page 2 ## **Reports on Information Technology** The Information Technology Laboratory (ITL) at the National Institute of Standards and Technology (NIST) stimulates U.S. economic growth and industrial competitiveness through technical leadership and collaborative research in critical infrastructure technology, including tests, test methods, reference data, and forward-looking standards, to advance the development and productive use of information technology. To overcome barriers to usability, scalability, interoperability, and security in information systems and networks, ITL programs focus on a broad range of networking, security, and advanced information technologies, as well as the mathematical, statistical, and computational sciences. Special Publication 500-series reports on ITL's research in tests and test methods for information technology, and its collaborative activities with industry, government and academic organizations. This standard is a contribution of the National Institute of Standards and Technology and is not subject to copyright. Any organization interested in reproducing "Data Format for the Interchange of Fingerprint, Facial & Other Biometric Information" is free to do so. However, there shall be no alteration to any of the material information contained in the standard. NIST retains the sole right to submit this standard to any other forum for any purpose. Certain commercial entities, equipment or materials may be identified in this standard to assign field numbers to registered vendors or to describe a procedure or concept adequately. Such identification is not intended to imply recommendations or endorsement by the National Institute of Standards and Technology, nor is it intended to imply that the entities, materials, or equipment are necessarily the best available for the purpose. National Institute of Standards and Technology Special Publication 500-290 Version 2 (2013) Natl. Inst. Stand. Technol. Spec. Pub. 500-290 Version 2 (2013) Spec. 1 ub. 300-290 version 2 (2013) August, 2013 ———— Page: i ## Contents: ANSI/NIST-ITL 1-2011 Update: 2013 | Hints for the reader of a PDF copy of the standard | XX | |---|------------| | Foreword to the 2013 Update | xxi | | Foreword | xxv | | ACKNOWLEDGEMENTS FOR ANSI/NIST-ITL 1-2011 | XXV | | CANVASSEES FOR ANSI/NIST-ITL 1-2011 | | | ACKNOWLEDGEMENTS for the 2013 Update | | | CANVASSEES For the 2013 Update | | | Introduction | | | 1 Scope | | | 2 Conformance to the standard | | | 2.1 Verbal forms for the expression of provisions | | | 2.2 Morphological (Level 1) conformance | | | 2.3 Syntactical (Level 2) conformance | | | 2.4 Semantic (Level 3) conformance | | | 3 Normative references | 5 | | 4 Terms and definitions | 10 | | 5 Data conventions | 35 | | 5.1 Structure of a transaction | 35 | | 5.2 Size of a transaction | 36 | | 5.3 Record types | 36 | | 5.3.1 Type-1 record | | | 5.3.2 Type-2 records | | | 5.3.3 Type-3 records (deprecated) | | | 5.3.4 Type-4 records | | | 5.3.5 Type-5 records (deprecated) | | | 5.3.6 Type-6 records (deprecated)
5.3.7 Type-7 records | | | 5.3.8 Type-8 records | | | 5.3.9 Type-9 records | | | 5.3.10 Type-10 records | | | 5.3.11 Type-11 records | | | 5.3.12 Type-12 records | | | 5.3.13 Type-13 records | | | 5.3.14 Type-14 records | 41 | | 5.3.15 Type-15 records | 41 | | 5.3.16 Type-16 records | | | 5.3.17 Type-17 records | | | 5.3.18 Type-18 records | | | 5.3.19 Type-19 records | 47 | | 5.3.20 Type-20 records | 43 | |--|----| | 5.3.21 Type-21 records | 43 | | 5.3.22 Type-22 records | | | 5.3.23 Type-98 records | | | 5.3.24 Type-99 records | 44 | | 5.4 Backward compatibility | | | 5.5 Character types | | | 5.6 Character encoding | | | 6 Implementation domain and application profiles | | | 7 Information associated with several records | | | 7.1 Record header | | | 7.2 Data | | | 7.3 Indexes used to link records | | | 7.3.1 Information designation character / IDC | | | 7.3.1.1 Type-2 Record cross reference / T2C | | | 7.3.2 Source representation / SOR | | | 7.3.2.1 Source representation number / SRN | | | 7.3.2.2 Reference segment position / RSP | | | 7.3.3 Associated context / ASC | | | 7.3.3.1 Associated context number / ACN | | | 7.3.3.2 Associated segment position / ASP | | | 7.3.4 Type-10 reference | | | 7.3.5 Simultaneous capture | | | 7.4 Data Processing Logs | | | 7.4.1 Annotation information / ANN | | | 7.4.2 Universal latent workstation (ULW) annotation information / LAI | | | 7.4.3 Information assurance audit logs | | | 7.4.4 Comment | | | 7.5 Data Protection | | | 7.5.1 Information assurance | | | 7.5.2 Data hash / HAS | | | 7.6 Agency codes | | | 7.7 Metadata describing the biometric sample | | | 7.7.1 Biometric acquisition device identification | | | 7.7.1.1 Device unique identifier / DUI | | | 7.7.1.2 Make/model/serial number / MMS | | | 7.7.1.3 Device monitoring mode / DMM7.7.1.4 Medical device information / MDI | | | 7.7.1.4 Medical device information / MDI | | | 7.7.2.1 General | | | 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT | | | 7.7.2.3 Local date | | | 7.7.2.4 Local date & time | | | 7.7.2.5 Time index / TIX – measured in milliseconds | | | 7.7.2.6 Relative start time / RST, relative end time / RET and voice recording time / TIM measur | | | microseconds | 62 | | 7.7.3 Geographic sample acquisition location / GEO | | | 7.7.4 Metadata specific to friction ridge records | 66 | | 7.7.4.1 Impression type / IMP | | | 7.7.4.2 Friction ridge generalized position / FGP | 67 | | 7.7.4.3 Print (or search) position descriptors / PPD or SPD | | |--|-----| | 7.7.4.4 Print position coordinates / PPC | | | 7.7.5 Subject acquisition profile / SAP/ FAP / IAP | 77 | | 7.7.5.1 Subject acquisition profile for face / SAP | 77 | | 7.7.5.1.1 Level 0 (Unknown profile) | | | 7.7.5.1.2 Level 1 (Surveillance facial image) | | | 7.7.5.1.3 Levels 10-15 (Other application profiles) | 78 | | 7.7.5.1.4 Level 20 (Legacy mugshot) | | | 7.7.5.1.5 Level 30 (Basic mugshot) | | | 7.7.5.1.6 Level 32 (Mobile device basic mugshot) | | | 7.7.5.1.7 Level 40 (Higher resolution mugshot) | | | 7.7.5.1.8 Level 42 (Mobile device higher resolution mugshot) | | | 7.7.5.1.9 Levels 50 and 51 (Best practice mugshots) | | | 7.7.5.1.10 Level 52 (Mobile device best practice mugshots) | | | 7.7.5.2 Subject acquisition profile for fingerprint / FAP | | | 7.7.5.3 Subject acquisition profile for iris / IAP | | | 7.7.6 Resolution | | | 7.7.6.1 Fingerprint resolution requirement | | | 7.7.6.2 Friction ridge scanner resolution requirement | | | 7.7.6.2.1 Exemplar scanner resolution requirement | | | 7.7.6.2.2 Latent image scanner resolution requirement | | | 7.7.6.2.3 Scanner resolution migration path | | | 7.7.6.3 Friction ridge transmitting resolution requirement | | | 7.7.6.3.1 Record Type-4 transmitting resolution requirement | | | 7.7.6.3.2 Variable-resolution Record Types transmitting resolution requirement | | | 7.7.7 Sample quality | | | 7.7.8 Image scale values | | | 7.7.8.1 Horizontal line length / HLL | | | 7.7.8.2 Vertical line length / VLL | | | 7.7.8.3 Scale units / SLC | | | 7.7.8.4 Transmitted horizontal pixel scale / THPS | | | 7.7.8.5 Transmitted vertical pixel scale / TVPS | | | 7.7.8.6 Bits per pixel / BPX | | | 7.7.8.7 Scanned horizontal pixel scale / SHPS | | | 7.7.8.8 Scanned vertical pixel scale / SVPS | | | 7.7.9 Compression algorithms | | | 7.7.9.1 Use of compression algorithms for friction ridge images | | | 7.7.9.2 Use of compression algorithms for iris images | | | 7.7.9.3 Use of Compression algorithms for facial images | | | 7.7.9.4 Use of Compression algorithms for other data | | | 7.7.10 Color, black-and-white, and grayscale image requirements | | | 7.7.10.1 Black and white images (no grayscale) | | | 7.7.10.2 Grayscale image data | | | 7.7.11 Eye color | | | · | | | 7.7.12 Paths | | | 7.7.12.1 Type-9 extended feature set (EFS) paths | | | 7.7.12.2 All other fields specifying paths | 98 | | 8 Record type specifications | | | 8.1 Record Type-1: Transaction information record | 104 | | 8.1.1 Field 1.001: Record header | 108 | | 8 1 2 Field 1 002: Version number / VED | 109 | | 8.1.3 Field 1.003: Transaction content / CNT | | |--|-----| | 8.1.4 Field 1.004: Type of transaction / TOT | 109 | | 8.1.5 Field 1.005: Date / DAT | 109 | | 8.1.6 Field 1.006: Priority / PRY | 110 | | 8.1.7 Field 1.007: Destination agency identifier / DAI | 110 | | 8.1.8 Field 1.008: Originating agency identifier / ORI | 110 | | 8.1.9 Field 1.009: Transaction control number / TCN | | | 8.1.10 Field 1.010: Transaction control reference / TCR | | | 8.1.11 Field 1.011: Native scanning
resolution / NSR | | | 8.1.12 Field 1.012: Nominal resolution / NTR | | | 8.1.13 Field 1.013: Domain name / DOM | | | 8.1.14 Field 1.014: Greenwich Mean Time / GMT | | | 8.1.15 Field 1.015: Character encoding / DCS | 112 | | 8.1.16 Field 1.016: Application profile specifications / APS | 112 | | 8.1.17 Field 1.017: Agency names / ANM | | | 8.1.18 Field 1.018: Geographic name set / GNS | | | 8.2 Record Type-2: User-defined descriptive text record | | | 8.2.1 Field 2.001: Record header | | | 8.2.2 Field 2.002: Information designation character / IDC | | | 8.2.3 Fields 2.003 and above: user-defined fields | | | 8.3 Record Type-3: Deprecated | | | 8.4 Record Type-4: Grayscale fingerprint image | | | 8.4.1 Field 4.001: Record header | | | 8.4.2 Field 4.002: Information designation character / IDC | | | 8.4.3 Field 4.003: Impression type / IMP | 118 | | 8.4.4 Field 4.004: Friction ridge generalized position / FGP | 110 | | 8.4.5 Field 4.005: Image scanning resolution / ISR | | | 8.4.6 Field 4.006: Horizontal line length / HLL | 119 | | 8.4.8 Field 4.008: Compression algorithm / CGA | | | 8.4.9 Field 4.009: Image data / DATA | | | 8.5 Record Type-5: Deprecated | | | 8.6 Record Type-6: Deprecated | | | 8.7 Record Type-7: User-defined image record | | | 8.7.1 Field 7.001: Record header | | | 8.7.2 Field 7.002: Information designation character / IDC | | | 8.7.3 Fields 7.003 through 7.999: User-defined fields | | | 8.8 Record Type-8: Signature image record | | | 8.8.1 Field 8.001: Record header | | | 8.8.2 Field 8.002: Information designation character / IDC | | | 8.8.3 Field 8.003: Signature type / SIG | | | 8.8.4 Field 8.004: Signature representation type / SRT | | | 8.8.5 Field 8.005: Image scanning resolution / ISR | | | 8.8.6 Field 8.006: Horizontal line length / HLL | | | 8.8.7 Field 8.007: Vertical line length / VLL | | | 8.8.8 Field 8.008: Signature image data / DATA | | | 8.8.8.1 Uncompressed scanned image data | | | 8.8.8.2 Compressed scanned image data | 125 | | 9 9 9 2 Vactored image data | 125 | | 8.9 Record Type-9: Minutiae data record | 126 | |--|-----| | 8.9.1 Field 9.001: Record header | 151 | | 8.9.2 Field 9.002: Information designation character / IDC | 151 | | 8.9.3 Field 9.003: Impression type / IMP | | | 8.9.4 Field 9.004: Minutiae format / FMT | | | 8.9.5 INCITS 378 feature set | | | 8.9.5.1 Field 9.126: M1 CBEFF information / CBI | | | 8.9.5.2 Field 9.127: M1 capture equipment identification / CEI | | | 8.9.5.3 Field 9.128: M1 horizontal line length /HLL | | | 8.9.5.4 Field 9.129: M1 vertical line length / VLL | | | 8.9.5.5 Field 9.130: M1 scale units / SLC | | | 8.9.5.6 Field 9.131: M1 transmitted horizontal pixel scale / THPS | | | 8.9.5.7 Field 9.132: M1 transmitted vertical pixel scale / TVPS | | | 8.9.5.8 Field 9.133: M1 finger view / FVW | | | 8.9.5.9 Field 9.134: M1 friction ridge generalized position / FGP FGP | | | 8.9.5.10 Field 9.135: M1 friction ridge quality data / FQD | | | 8.9.5.11 Field 9.136: M1 number of minutiae / NOM | | | 8.9.5.12 Field 9.137: M1 finger minutiae data / FMD | 154 | | 8.9.5.13 Field 9.138: M1 ridge count information / RCI | | | 8.9.5.14 Field 9.139: M1 core information / CIN | 155 | | 8.9.5.15 Field 9.140: M1 delta information / DIN | 155 | | 8.9.5.16 Field 9.141: M1 additional delta angles / ADA | 155 | | 8.9.6 Externally defined feature sets | 156 | | 8.9.6.1 FBI / IAFIS feature set | 156 | | 8.9.6.2 3M (Cogent) feature set | 156 | | 8.9.6.3 MorphoTrak (legacy Motorola) feature set | | | 8.9.6.4 MorphoTrak feature set | | | 8.9.6.5 NEC feature set | | | 8.9.6.6 L1- Identix feature set | | | 8.9.6.7 Other feature sets | | | 8.9.6.7.1 Field 9.176: Other feature sets - owner or developer / 00D | | | 8.9.6.7.2 Field 9.177: Other feature sets - processing algorithm / PAG | | | 8.9.6.7.3 Field 9.178: Other feature sets - system or device / SOD | | | 8.9.6.7.4 Field 9.179: Other feature sets –contact information / DTX | | | 8.9.6.7.5 Fields 9.180 through 9.225: Other feature sets – user-defined fields | | | 8.9.7 Extended Feature Set | | | 8.9.7.0.1 EFS coordinate system | | | 8.9.7.0.2 EFS region of interest | | | 8.9.7.0.3 EFS angles | 160 | | 8.9.7.1 Field 9.300: EFS region of interest / ROI | 160 | | 8.9.7.2 Field 9.301: EFS orientation / ORT | 101 | | 8.9.7.3 Field 9.302: EFS finger - palm - plantar position / FPP | | | 8.9.7.5 Field 9.307: EFS pattern classification / PAT | | | 8.9.7.6 Field 9.308: EFS ridge quality/confidence map / RQM | | | 8.9.7.7 Field 9.309: EFS ridge quality map format / RQF | 165 | | 8.9.7.8 Field 9.310: EFS ridge quanty map format / RQF | | | 8.9.7.9 Field 9.311: EFS ridge flow map format / RFF | | | 8.9.7.10 Field 9.312: EFS ridge wavelength map / RWM | | | 8.9.7.11 Field 9.313: EFS ridge wavelength map format / RWF | | | 8.9.7.12 Field 9.314: EFS tonal reversal / TRV | | | 8.9.7.13 Field 9.315: EFS possible lateral reversal / PLR | | | 8 9 7 14 Field 9 316: EFS friction ridge quality metric / FOM | 169 | | 8.9.7.16 Field 9.320: EFS cores / COR | 8.9.7.15 Field 9.317: EFS possible growth or shrinkage / PGS | | |--|---|------------| | 8.9.7.18 Field 9.322: EFS core delta ridge counts / CDR. 174 8.9.7.19 Field 9.324: EFS distinctive features / DIS. 175 8.9.7.20 Field 9.324: EFS distinctive features / DIS. 176 8.9.7.21 Field 9.324: EFS distinctive features / DIS. 177 8.9.7.22 Field 9.326: EFS no deltas present / NCOR. 177 8.9.7.23 Field 9.326: EFS no deltas present / NDEL. 177 8.9.7.23 Field 9.327: EFS no deltas present / NDEL. 177 8.9.7.25 Field 9.332: EFS minutiae ridge count algorithm / MRA. 179 8.9.7.26 Field 9.333: EFS minutiae ridge count solf of the minutiae ridge count solf of the minutiae ridge count solf of the minutiae ridge solf of the minutiae ridge count solf of the minutiae ridge solf of the minutiae ridge count confidence / RCC. 180 8.9.7.29 Field 9.334: EFS no minutiae ridge count confidence / RCC. 180 8.9.7.29 Field 9.341: EFS incipient ridges / INR. 182 8.9.7.31 Field 9.341: EFS incipient ridges / INR. 182 8.9.7.31 Field 9.342: EFS creases and linear discontinuities / CLD. 183 8.9.7.32 Field 9.343: EFS ridge edge features / REF. 185 8.9.7.33 Field 9.344: EFS no pores present / NPOR. 185 8.9.7.34 Field 9.345: EFS pores / POR. 185 8.9.7.35 Field 9.346: EFS no discipient ridges present / NINR. 186 8.9.7.37 Field 9.346: EFS no discipient ridges present / NINR. 186 8.9.7.38 Field 9.345: EFS no ridge edge features present / NINR. 186 8.9.7.39 Field 9.345: EFS no ridge edge features present / NRF. 186 8.9.7.39 Field 9.355: EFS no ridge edge features present / NRF. 186 8.9.7.39 Field 9.355: EFS no ridge edge features present / NRF. 186 8.9.7.39 Field 9.350: EFS method of feature detection / MFD. 186 8.9.7.40 Field 9.350: EFS method of features present / NRF. 188 8.9.7.41 Field 9.350: EFS latent processing method / LPM. 188 8.9.7.42 Field 9.350: EFS latent processing method / LPM. 188 8.9.7.43 Field 9.350: EFS serbiton end processing method / LPM. 188 8.9.7.45 Field 9.350: EFS serbiton end processing method / LPM. 188 8.9.7.45 Field 9.350: EFS serbiton end processing method / LPM. 188 8.9.7.45 Field 9.350: EFS serbiton end processing | | | | 8.9.7.19 Field 9.323: EFS center point of reference / CPR. 8.9.7.21 Field 9.325: EFS no cores present / NCOR. 8.9.7.21 Field 9.325: EFS no cores present / NCOR. 8.9.7.22 Field 9.325: EFS no deltas present / NDEL. 8.9.7.23 Field 9.327: EFS no distinctive features present / NDEL. 8.9.7.24 Field 9.327: EFS no distinctive features present / NDIS. 8.9.7.24 Field 9.331: EFS minutiae idge count algorithm / MRA. 178 8.9.7.25 Field 9.332: EFS minutiae idge count algorithm / MRA. 179 8.9.7.26 Field 9.333: EFS minutiae idge count algorithm / MRA. 179 8.9.7.26 Field 9.335: EFS no minutiae present / NMIN. 8.9.7.28 Field 9.335: EFS no minutiae present /
NMIN. 8.9.7.29 Field 9.334: EFS no minutiae present / NMIN. 8.9.7.29 Field 9.341: EFS no minutiae present / NMIN. 8.9.7.30 Field 9.341: EFS no minutiae ridge count confidence / RCC. 8.9.7.31 Field 9.342: EFS reases and linear discontinuities / CLD. 8.9.7.32 Field 9.342: EFS reases and linear discontinuities / CLD. 8.9.7.33 Field 9.344: EFS no pores present / NPOR. 8.9.7.35 Field 9.344: EFS no pores present / NPOR. 8.9.7.36 Field 9.346: EFS no dots present / NPOR. 8.9.7.36 Field 9.346: EFS no dots present / NPOR. 8.9.7.37 Field 9.344: EFS no pores present / NPOR. 8.9.7.36 Field 9.347: EFS no increases on linear discontinuities present / NCLD. 8.9.7.37 Field 9.345: EFS no dreases on linear discontinuities present / NCLD. 8.9.7.39 Field 9.345: EFS no dreases on linear discontinuities present / NCLD. 8.9.7.39 Field 9.355: EFS no dreases on linear discontinuities present / NCLD. 8.9.7.39 Field 9.355: EFS no dreases on linear discontinuities present / NCLD. 8.9.7.49 Field 9.355: EFS method of feature detection / MFD. 8.9.7.40 Field 9.355: EFS method of feature detection / MFD. 8.9.7.41 Field 9.355: EFS method of feature detection / MFD. 8.9.7.42 Field 9.355: EFS method of feature detection / MFD. 8.9.7.45 Field 9.355: EFS seximer analysis assessment / EAA. 8.9.7.47 Field 9.355: EFS seximer analysis assessment / EAA. 8.9.7.49 Field 9.356: EFS latent prosection in latent of LEBB. 8.9 | | | | 8.97.20 Field 9.324: EFS distinctive features / DIS. 176 8.97.21 Field 9.325: EFS no cores present / NOCR. 177 8.97.22 Field 9.326: EFS no deltas present / NDEL. 177 8.97.23 Field 9.326: EFS no deltas present / NDEL. 177 8.97.23 Field 9.327: EFS no distinctive features present / NDIS. 178 8.97.25 Field 9.332: EFS minutiae ridge count algorithm / MRA. 179 8.97.26 Field 9.333: EFS minutiae ridge count algorithm / MRA. 179 8.97.26 Field 9.334: EFS no minutiae present / NMIN. 180 8.97.27 Field 9.334: EFS no minutiae present / NMIN. 180 8.97.28 Field 9.335: EFS minutiae ridge count confidence / RCC. 180 8.97.29 Field 9.340: EFS dots / DOT. 181 8.97.30 Field 9.341: EFS incipient ridges / INR. 182 8.97.31 Field 9.342: EFS creases and linear discontinuities / CLD. 183 8.97.32 Field 9.343: EFS ridge edge features / REF. 185 8.97.33 Field 9.345: EFS no prese present / NPOR. 185 8.97.34 Field 9.345: EFS no prese present / NPOR. 185 8.97.35 Field 9.346: EFS no dots present / NPOR. 185 8.97.37 Field 9.346: EFS no close present / NPOR. 186 8.97.37 Field 9.348: EFS no creases or linear discontinuities present / NCLD. 186 8.97.39 Field 9.350: EFS method of feature detection / MFD. 186 8.97.39 Field 9.350: EFS method of feature detection / MFD. 186 8.97.34 Field 9.350: EFS method of feature detection / MFD. 186 8.97.34 Field 9.350: EFS method of feature detection / MFD. 186 8.97.34 Field 9.355: EFS latent processing method / LPM. 188 8.97.44 Field 9.355: EFS latent matrix / LMT. 189 8.97.45 Field 9.355: EFS latent matrix / LMT. 189 8.97.46 Field 9.355: EFS latent matrix / LMT. 189 8.97.47 Field 9.355: EFS latent matrix / LMT. 189 8.97.47 Field 9.355: EFS latent matrix / LMT. 189 8.97.49 Field 9.357: EFS local quality issues / LQL 8.99.74 Field 9.357: EFS serial end matrix / LMT. 189 8.97.49 Field 9.360: EFS are of correspondence / AOC. 194 8.99.74 Field 9.360: EFS are a corresponding points or features / CPF. 195 8.99.49 Field 9.302: EFS latent matrix / LMT. 189 8.97.49 Field 9.302: EFS latent processing method / LPM. 189 8.99. | 8.9.7.18 Field 9.322: EFS core delta ridge counts / CDR | 174 | | 8.9.7.21 Field 9.325: EFS no cores present / NOCR | | | | 8.9.7.22 Field 9.326: EFS no deltas present / NDEL | | | | 8.9.7.23 Field 9.327: EFS no distinctive features present / NDIS. 178 8.9.7.24 Field 9.331: EFS minutiae / MIN. 179 8.9.7.25 Field 9.332: EFS minutiae ridge count algorithm / MRA. 179 8.9.7.26 Field 9.332: EFS minutiae ridge count s/ MRC. 179 8.9.7.27 Field 9.333: EFS minutiae present / NMIN. 180 8.9.7.28 Field 9.334: EFS no minutiae present / NMIN. 180 8.9.7.28 Field 9.345: EFS minutiae ridge count confidence / RCC. 180 8.9.7.29 Field 9.341: EFS dots / DOT. 181 8.9.7.30 Field 9.341: EFS incipient ridges / INR. 182 8.9.7.31 Field 9.342: EFS creases and linear discontinuities / CLD. 183 8.9.7.32 Field 9.342: EFS roreases and linear discontinuities / CLD. 184 8.9.7.33 Field 9.344: EFS no pores present / NPOR. 185 8.9.7.34 Field 9.345: EFS pores / POR. 185 8.9.7.35 Field 9.346: EFS no dots present / NDOT. 186 8.9.7.35 Field 9.346: EFS no incipient ridges present / NINR. 187 8.9.7.36 Field 9.347: EFS no incipient ridges present / NINR. 188 8.9.7.37 Field 9.348: EFS no ridge edge features / RFE 189 8.9.7.38 Field 9.349: EFS no ridge edge features present / NREF 180 8.9.7.39 Field 9.350: EFS method of feature detection / MFD 8.9.7.40 Field 9.351: EFS comments / COM. 188 8.9.7.41 Field 9.351: EFS comments / COM. 188 8.9.7.42 Field 9.353: EFS latent processing method / LPM. 188 8.9.7.43 Field 9.354: EFS evanimer analysis assessment / EAA. 188 8.9.7.44 Field 9.355: EFS latent substrate / LSB. 189 8.9.7.45 Field 9.355: EFS latent matrix / LMT. 189 8.9.7.46 Field 9.355: EFS latent matrix / LMT. 189 8.9.7.47 Field 9.360: EFS latent matrix / LMT. 189 8.9.7.48 Field 9.361: EFS corresponding points or features / CPP. 190 8.9.7.50 Field 9.362: EFS read miner comparison determination / ECD. 191 8.9.7.51 Field 9.303: EFS relative rotation of corresponding print / RRC. 200 8.9.7.51 Field 9.303: EFS relative rotation of corresponding print / RRC. 201 8.9.7.51 Field 9.303: EFS relative rotation of corresponding print / RRC. 202 8.9.8.1 Field 9.903: Make/model/serial number / MMS. 203 8.9.9.1 Field 9.903: Make/model/serial number / | | | | 8.9.7.24 Field 9.331: EFS minutiae / MIN. 178 8.9.7.25 Field 9.332: EFS minutiae ridge count algorithm / MRA. 179 8.9.7.26 Field 9.333: EFS minutiae ridge counts / MRC. 179 8.9.7.27 Field 9.333: EFS minutiae ridge counts / MRC. 179 8.9.7.27 Field 9.334: EFS no minutiae present / NMIN. 180 8.9.7.28 Field 9.335: EFS minutiae ridge count confidence / RCC 180 8.9.7.29 Field 9.340: EFS dots / DOT. 181 8.9.7.30 Field 9.341: EFS rotes field provided files of the second | | | | 8.9.7.26 Field 9.332: EFS minutiae ridge count algorithm / MRA | - · · | | | 8.9.7.26 Field 9.333: EFS minutiae ridge counts / MRC. 179 8.9.7.27 Field 9.333: EFS minutiae ridge count confidence / RCC. 180 8.9.7.28 Field 9.335: EFS minutiae ridge count confidence / RCC. 180 8.9.7.29 Field 9.340: EFS dots / DOT. 181 8.9.7.30 Field 9.341: EFS incipient ridges / INR. 182 8.9.7.31 Field 9.342: EFS creases and linear discontinuities / CLD. 183 8.9.7.32 Field 9.343: EFS ridge edge features / REF. 185 8.9.7.33 Field 9.344: EFS no pores present / NPOR. 185 8.9.7.33 Field 9.345: EFS pores / POR. 185 8.9.7.35 Field 9.346: EFS no dots present / NDOT. 186 8.9.7.36 Field 9.347: EFS no incipient ridges present / NINR. 186 8.9.7.37 Field 9.348: EFS no creases or linear discontinuities present / NCLD. 186 8.9.7.38 Field 9.346: EFS no dots present / NDOT. 186 8.9.7.39 Field 9.346: EFS no dots present / NREF. 186 8.9.7.39 Field 9.350: EFS method of feature detection / MFD. 186 8.9.7.39 Field 9.350: EFS method of feature detection / MFD. 186 8.9.7.40 Field 9.351: EFS comments / COM. 188 8.9.7.41 Field 9.352: EFS latent processing method / LPM. 188 8.9.7.42 Field 9.353: EFS examiner analysis assessment / EAA. 188 8.9.7.43 Field 9.355: EFS latent substrate / LSB. 189 8.9.7.44 Field 9.355: EFS latent matrix / LMT. 189 8.9.7.45 Field 9.360: EFS area of correspondence / AOC. 194 8.9.7.46 Field 9.360: EFS area of correspondence / AOC. 194 8.9.7.47 Field 9.361: EFS corresponding points or features / CFF. 195 8.9.7.49 Field 9.361: EFS cresponding points or features / CFF. 195 8.9.7.50 Field 9.363: EFS selative rotation of corresponding print / RRC. 200 8.9.8.7.51 Field 9.373: EFS selative rotation of corresponding print / RRC. 200 8.9.7.52 Field 9.373: EFS selative rotation of corresponding print / RRC. 200 8.9.7.53 Field 9.380: EFS refree color - comment / FCC. 202 8.9.8.9.7.54 Field 9.901: Universal latent workstation annotation information / ULA. 203 8.9.9.55 Field 9.902: Annotation information / ANN. 203 8.9.9.9 Workstation identifiers. 204 8.9.9.1 Field 9.902: Annotation information / ANN. 204 8.9.9.1 Field 9 | 8.9.7.24 Field 9.331: EFS minutiae / MIN | 178 | | 8.9.7.27 Field 9.334: EFS no minutiae present / NMIN. 8.9.7.28 Field 9.335: EFS minutiae ridge count confidence / RCC. 8.9.7.29 Field 9.340: EFS dots / DOT. 8.9.7.30 Field 9.341: EFS incipient ridges / INR. 8.9.7.31 Field 9.341: EFS incipient ridges / INR. 8.9.7.31 Field 9.342: EFS creases and linear discontinuities / CLD. 8.9.7.31 Field 9.342: EFS ropers present / NPOR. 8.9.7.33 Field 9.344: EFS no pores present / NPOR. 8.9.7.35 Field 9.344: EFS no pores present / NPOR. 8.9.7.35 Field 9.346: EFS no dots present / NPOR. 8.9.7.35 Field 9.346: EFS no incipient ridges present / NINR. 8.9.7.36 Field 9.347: EFS no incipient ridges present / NINR. 8.9.7.37 Field 9.348: EFS no ridge edge features present / NREF. 8.9.7.38 Field 9.349: EFS no ridge edge features present / NREF. 8.9.7.39 Field 9.349: EFS no ridge edge features present / NREF. 8.9.7.39 Field 9.350: EFS method of feature detection / MFD. 8.9.7.40 Field 9.351: EFS comments / COM. 8.9.7.41 Field 9.352: EFS latent processing method / LPM. 8.9.7.42 Field 9.352: EFS service ranalysis assessment / EAA. 8.9.7.43 Field 9.355: EFS evidence of fraud / EOF. 8.9.7.44 Field 9.355: EFS evidence of fraud / EOF. 8.9.7.45 Field 9.355: EFS latent substrate / LSB. 8.9.7.46 Field 9.357: EFS local quality issues / LQI. 8.9.7.47 Field 9.360: EFS area of correspondence / AOC. 9.9.48 Field 9.360: EFS area of corresponding points or features / CPF. 9.9.5.9.7.50 Field 9.363: EFS restletive rotation of corresponding print / RRC. 9.9.89.7.50 Field 9.373: EFS skeletonized image / SIM. 9.9.7.51 Field 9.373: EFS skeletonized image / SIM. 9.9.7.52 Field 9.373: EFS feature color - comment / FCC.
9.9.89.81 Latent workstation annotations. 9.9.9.90 Sield 9.902: Annotation information / ANN. 9.9.9 Workstation identifiers. 9.04 9.9.9.15 Field 9.902: Annotation information / ANN. 9.9.9 Workstation identifiers. 9.04 9.9.9.1 Field 9.902: Annotation information / ANN. 9.9.9 Field 9.902: Annotation information / ANN. 9.9.9 Field 9.902: Annotation information character / IDC. 9.9.10.1 Field 10.001: | | | | 8.9.7.28 Field 9.340: EFS dots / DOT | | | | 8.9.7.29 Field 9.340: EFS dots / DOT. 8.9.7.30 Field 9.341: EFS incipient ridges / INR. 8.9.7.31 Field 9.342: EFS creases and linear discontinuities / CLD. 8.9.7.32 Field 9.343: EFS ridge edge features / REF. 8.9.7.33 Field 9.344: EFS no pores present / NPOR. 8.9.7.34 Field 9.345: EFS pores / POR. 8.9.7.35 Field 9.346: EFS no dots present / NDOT. 8.9.7.35 Field 9.346: EFS no dots present / NDOT. 8.9.7.37 Field 9.346: EFS no incipient ridges present / NINR. 8.9.7.38 Field 9.349: EFS no incipient ridges present / NINR. 8.9.7.37 Field 9.348: EFS no ridge edge features present / NREF. 8.9.7.38 Field 9.349: EFS no ridge edge features present / NREF. 8.9.7.39 Field 9.350: EFS method of feature detection / MFD. 8.9.7.39 Field 9.350: EFS method of feature detection / MFD. 8.9.7.40 Field 9.351: EFS comments / COM. 8.9.7.41 Field 9.352: EFS latent processing method / LPM. 8.9.7.42 Field 9.352: EFS exidence of fraud / EOF. 8.9.7.43 Field 9.353: EFS exidence of fraud / EOF. 8.9.7.44 Field 9.355: EFS latent substrate / LSB. 8.9.7.45 Field 9.355: EFS latent substrate / LSB. 8.9.7.46 Field 9.357: EFS local quality issues / LQI. 193 8.9.7.47 Field 9.360: EFS area of correspondence / AOC. 194 8.9.7.48 Field 9.361: EFS corresponding points or features / CPF. 195 8.9.7.49 Field 9.362: EFS examiner comparison determination / ECD. 198 8.9.7.55 Field 9.372: EFS skeletonized image / SIM. 201 8.9.7.51 Field 9.372: EFS skeletonized image / SIM. 202 8.9.7.51 Field 9.373: EFS feature color - comment / FCC. 202 8.9.8 Latent workstation annotations. 203 8.9.9.1 Field 9.902: Annotation information / ANN. 203 8.9.9.2 Field 9.902: Annotation information / ANN. 203 8.9.9.2 Field 9.903: Device unique identifier / DUI. 8.9.9.2 Field 9.904: Make/model/serial number / MMS. 204 8.10 Photographic body part imagery (including face and SMT) record. 205 8.10.1 Field 10.0001: Information designation character / IDC. 219 8.10.2 Field 10.0002: Information designation character / IDC. 219 8.10.5 Field 10.0005: Photo captu | 8.9.7.27 Field 9.334: EFS no minutiae present / NMIN | 180 | | 8.9.7.31 Field 9.341: FFS incipient ridges / INR. 183 8.9.7.32 Field 9.342: EFS creases and linear discontinuities / CLD 183 8.9.7.33 Field 9.344: EFS no pores present / NPOR 185 8.9.7.34 Field 9.344: EFS no pores present / NPOR 185 8.9.7.35 Field 9.345: EFS pores / POR 185 8.9.7.36 Field 9.347: EFS no incipient ridges present / NINR 186 8.9.7.37 Field 9.347: EFS no incipient ridges present / NINR 186 8.9.7.38 Field 9.347: EFS no incipient ridges present / NINR 186 8.9.7.39 Field 9.349: EFS no creases or linear discontinuities present / NCLD 186 8.9.7.39 Field 9.349: EFS no ridge edge features present / NREF 186 8.9.7.39 Field 9.350: EFS method of feature detection / MFD 186 8.9.7.40 Field 9.351: EFS comments / COM 188 8.9.7.41 Field 9.352: EFS latent processing method / LPM 188 8.9.7.42 Field 9.353: EFS examiner analysis assessment / EAA 188 8.9.7.43 Field 9.354: EFS evidence of fraud / EOF 189 8.9.7.44 Field 9.355: EFS latent substrate / LSB 189 8.9.7.45 Field 9.356: EFS latent matrix / LMT 189 8.9.7.46 Field 9.356: EFS latent matrix / LMT 189 8.9.7.47 Field 9.360: EFS are of correspondence / AOC 194 8.9.7.48 Field 9.361: EFS corresponding points or features / CPF 195 8.9.7.49 Field 9.362: EFS examiner comparison determination / ECD 198 8.9.7.50 Field 9.363: EFS leative rotation of corresponding print / RRC 200 8.9.7.51 Field 9.372: EFS skeletonized image / SIM 201 8.9.7.52 Field 9.373: EFS ridge path segments / RPS 201 8.9.7.53 Field 9.373: EFS ridge path segments / RPS 201 8.9.7.54 Field 9.303: EFS feature color - comment / FCC 202 8.9.8 Latent workstation annotation information / ULA 203 8.9.8.1 Field 9.901: Universal latent workstation annotation information / ULA 203 8.9.9.2 Field 9.903: Annotation information / ANN 203 8.9.9 Workstation identifiers 204 8.9.9.1 Field 9.003: Device unique identifier / DUL 204 8.9.9.1 Field 9.004: Make/model/serial number / MMS 204 8.10 Photographic body part imagery (including face and SMT) record 204 8.10.1 Field 10.001: Record header 219 8.10.2 Field 10.002: Information | | | | 8.9.7.31 Field 9.342: EFS creases and linear discontinuities / CLD. 185 8.9.7.32 Field 9.343: EFS nidge edge features / REF. 185 8.9.7.33 Field 9.344: EFS no pores present / NPOR. 185 8.9.7.35 Field 9.345: EFS pores / POR. 185 8.9.7.35 Field 9.346: EFS no dots present / NDOT. 186 8.9.7.36 Field 9.347: EFS no incipient ridges present / NINR. 186 8.9.7.37 Field 9.348: EFS no creases or linear discontinuities present / NCLD. 186 8.9.7.38 Field 9.349: EFS no ridge edge features present / NREF. 186 8.9.7.39 Field 9.350: EFS method of feature detection / MFD. 186 8.9.7.40 Field 9.351: EFS comments / COM. 188 8.9.7.41 Field 9.352: EFS latent processing method / LPM. 188 8.9.7.42 Field 9.353: EFS exidence of fraud / EOF. 189 8.9.7.45 Field 9.355: EFS latent substrate / LSB. 189 8.9.7.46 Field 9.355: EFS latent substrate / LSB. 189 8.9.7.47 Field 9.355: EFS latent substrate / LSB. 189 8.9.7.48 Field 9.355: EFS latent matrix / LMT. 189 8.9.7.46 Field 9.355: EFS latent matrix / LMT. 189 8.9.7.47 Field 9.360: EFS area of correspondence / AOC. 194 8.9.7.48 Field 9.360: EFS area of corresponding points or features / CPF. 195 8.9.7.49 Field 9.361: EFS corresponding points or features / CPF. 195 8.9.7.49 Field 9.362: EFS examiner comparison determination / ECD. 198 8.9.7.51 Field 9.372: EFS skeletonized image / SIM. 201 8.9.7.52 Field 9.373: EFS ridative rotation of corresponding print / RRC. 200 8.9.7.51 Field 9.373: EFS ridative rotation of corresponding print / RRC. 201 8.9.7.52 Field 9.373: EFS ridative rotation of corresponding print / RRC. 202 8.9.8 Latent workstation annotations. 203 8.9.8.1 Field 9.901: Universal latent workstation annotation information / ULA. 203 8.9.9.2 Field 9.902: Annotation information / ANN. 203 8.9.9.1 Field 9.903: Device unique identifier / DUI. 204 8.9.9.1 Field 9.904: Make/model/serial number / MMS. 204 8.9.1 Field 10.001: Record header. 219 8.10.2 Field 10.002: Information designation character / IDC. 219 8.10.3 Field 10.005: Photo capture date / PHD. | | | | 8.9.7.32 Field 9.343: EFS ridge edge features / REF. 185 8.9.7.33 Field 9.344: EFS no pores present / NPOR. 185 8.9.7.34 Field 9.346: EFS pores / POR. 185 8.9.7.35 Field 9.346: EFS no dots present / NDOT. 186 8.9.7.36 Field 9.346: EFS no incipient ridges present / NINR. 186 8.9.7.37 Field 9.349: EFS no incipient ridges present / NINR. 186 8.9.7.37 Field 9.349: EFS no ridge edge features present / NREF. 186 8.9.7.38 Field 9.349: EFS no ridge edge features present / NREF. 186 8.9.7.39 Field 9.350: EFS method of feature detection / MFD. 186 8.9.7.40 Field 9.351: EFS comments / COM. 188 8.9.7.41 Field 9.352: EFS latent processing method / LPM. 188 8.9.7.42 Field 9.352: EFS latent processing method / LPM. 188 8.9.7.43 Field 9.355: EFS examiner analysis assessment / EAA. 188 8.9.7.44 Field 9.355: EFS examiner analysis assessment / EAA. 189 8.9.7.45 Field 9.355: EFS latent substrate / LSB. 189 8.9.7.46 Field 9.355: EFS latent matrix / LMT. 189 8.9.7.47 Field 9.360: EFS area of correspondence / AOC. 194 8.9.7.48 Field 9.361: EFS corresponding points or features / CPF. 195 8.9.7.49 Field 9.363: EFS reaminer comparison determination / ECD. 198 8.9.7.50 Field 9.363: EFS relative rotation of corresponding print / RRC. 200 8.9.7.51 Field 9.372: EFS skeletonized image / SIM. 201 8.9.7.52 Field 9.373: EFS ridge path segments / RPS. 201 8.9.7.53 Field 9.380: EFS temporary lines / TPL. 202 8.9.7.54 Field 9.390: Universal latent workstation annotation information / ULA. 203 8.9.8.1 Field 9.901: Universal latent workstation annotation information / ULA. 203 8.9.8.1 Field 9.902: Annotation information / ANN. 204 8.9.9.1 Field 9.904: Make/model/serial number / MMS. 204 8.9.9 Field 9.003: Device unique identifier / DUI. 204 8.9.9 Field 9.003: Device unique identifier / DUI. 204 8.9.9 Field 9.003: Device unique identifier / DUI. 204 8.9.9 Field 10.001: Record header 219 8.10.1 Field 10.002: Information designation character / IDC. 219 8.10.2 Field 10.002: Information designation character / IDC. 221 8.10.5 Field 10.005: Photo capture | 8.9.7.30 Field 9.341: EFS incipient ridges / INR | 182 | | 8.9.7.33 Field 9.344: EFS no pores present / NPOR 185 8.9.7.34 Field 9.345: EFS pores / POR 185 8.9.7.35 Field 9.346: EFS no dots present / NDOT 186 8.9.7.36 Field 9.347: EFS no incipient ridges present / NINR 186 8.9.7.37 Field 9.348: EFS no ridge edge features present / NEF 186 8.9.7.38 Field 9.350: EFS method of feature detection / MFD 186 8.9.7.39 Field 9.350: EFS method of feature detection / MFD 188 8.9.7.40 Field 9.351: EFS comments / COM 188 8.9.7.41 Field 9.352: EFS latent processing method / LPM 188 8.9.7.42 Field 9.353: EFS examiner analysis assessment / EAA 188 8.9.7.43 Field 9.355: EFS latent substrate / LSB 189 8.9.7.45 Field 9.355: EFS latent substrate / LSB 189 8.9.7.46 Field 9.357: EFS local quality issues / LQL 193 8.9.7.47 Field 9.360: EFS area of corresponding points or features / CPF 195 8.9.7.48 Field 9.361: EFS corresponding points or features / CPF 195 8.9.7.51 Field 9.362: EFS examiner comparison determination / ECD 198 8.9.7.52 Field 9.363: EFS relative rotation of corresponding print / RRC 200 8.9.7.53 Field 9.9.33: EFS feature color - comment / FCC 202 8.9.8 Latent workstation annotations | | | | 8.9.7.34 Field 9.345: EFS pores / POR. 185 8.9.7.35 Field 9.346: EFS no dots present / NDOT. 186 8.9.7.36 Field 9.347: EFS no incipient ridges
present / NINR. 186 8.9.7.37 Field 9.348: EFS no creases or linear discontinuities present / NCLD. 186 8.9.7.38 Field 9.349: EFS no ridge edge features present / NREF. 186 8.9.7.39 Field 9.350: EFS method of feature detection / MFD. 186 8.9.7.40 Field 9.351: EFS comments / COM. 188 8.9.7.41 Field 9.352: EFS latent processing method / LPM. 188 8.9.7.42 Field 9.353: EFS examiner analysis assessment / EAA. 188 8.9.7.43 Field 9.354: EFS evidence of fraud / EOF. 189 8.9.7.44 Field 9.355: EFS latent substrate / LSB. 189 8.9.7.45 Field 9.356: EFS latent matrix / LMT. 189 8.9.7.46 Field 9.350: EFS area of correspondence / AOC. 194 8.9.7.47 Field 9.360: EFS area of correspondence / AOC. 194 8.9.7.48 Field 9.361: EFS corresponding points or features / CFF 195 8.9.7.50 Field 9.363: EFS relative rotation of corresponding print / RRC. 200 8.9.7.51 Field 9.372: EFS skeletonized image / SIM 201 8.9.7.52 Field 9.373: EFS ridge path segments / RPS. 201 8.9.8.1 Field 9.901: Universal latent wo | | | | 8.9.7.35 Field 9.346: EFS no dots present / NDOT. 186 8.9.7.36 Field 9.347: EFS no incipient ridges present / NINR. 186 8.9.7.37 Field 9.348: EFS no creases or linear discontinuities present / NCLD. 186 8.9.7.38 Field 9.349: EFS no ridge edge features present / NREF. 186 8.9.7.39 Field 9.350: EFS method of feature detection / MFD. 186 8.9.7.40 Field 9.351: EFS comments / COM. 188 8.9.7.41 Field 9.352: EFS latent processing method / LPM. 188 8.9.7.42 Field 9.353: EFS examiner analysis assessment / EAA. 188 8.9.7.43 Field 9.355: EFS latent substrate / LSB. 189 8.9.7.44 Field 9.355: EFS latent substrate / LSB. 189 8.9.7.45 Field 9.355: EFS latent substrate / LSB. 189 8.9.7.46 Field 9.357: EFS local quality issues / LQI. 193 8.9.7.47 Field 9.360: EFS area of correspondence / AOC. 194 8.9.7.48 Field 9.360: EFS area of correspondence / AOC. 194 8.9.7.49 Field 9.361: EFS corresponding points or features / CPF. 195 8.9.7.49 Field 9.363: EFS seathier comparison determination / ECD. 198 8.9.7.50 Field 9.372: EFS skeletonized image / SIM. 201 8.9.7.51 Field 9.372: EFS skeletonized image / SIM. 201 8.9.7.52 Field 9.373: EFS ridge path segments / RPS. 201 8.9.7.53 Field 9.381: EFS feature color - comment / FCC. 202 8.9.8 Latent workstation annotations 203 8.9.8 Lief Field 9.901: Universal latent workstation annotation information / ULA. 203 8.9.9 Workstation identifiers 204 8.9.9 Field 9.902: Annotation information / ANN. 203 8.9.9 Workstation identifiers 204 8.9.9 Field 9.903: Device unique identifier / DUI. 204 8.9.9 Field 10.002: Information designation character / IDC. 219 8.10.4 Field 10.004: Record header 219 8.10.5 Field 10.005: Photo capture date / PHD. 221 | | | | 8.9.7.36 Field 9.347: EFS no incipient ridges present / NINR. 186 8.9.7.37 Field 9.348: EFS no creases or linear discontinuities present / NCLD. 186 8.9.7.38 Field 9.349: EFS no ridge edge features present / NREF. 186 8.9.7.39 Field 9.350: EFS method of feature detection / MFD. 186 8.9.7.40 Field 9.351: EFS comments / COM. 188 8.9.7.41 Field 9.352: EFS latent processing method / LPM. 188 8.9.7.42 Field 9.353: EFS examiner analysis assessment / EAA. 188 8.9.7.43 Field 9.354: EFS evidence of fraud / EOF. 189 8.9.7.44 Field 9.355: EFS latent substrate / LSB. 189 8.9.7.45 Field 9.355: EFS latent substrate / LSB. 189 8.9.7.46 Field 9.357: EFS local quality issues / LQI. 193 8.9.7.47 Field 9.360: EFS area of correspondence / AOC. 194 8.9.7.48 Field 9.361: EFS corresponding points or features / CPF. 195 8.9.7.49 Field 9.362: EFS examiner comparison determination / ECD. 198 8.9.7.51 Field 9.363: EFS relative rotation of corresponding print / RRC. 200 8.9.7.51 Field 9.373: EFS ridge path segments / RPS. 201 8.9.7.52 Field 9.380: EFS temporary lines / TPL. 202 8.9.7.54 Field 9.381: EFS feature color - comment / FCC. 202 8.9.8 | | | | 8.9.7.37 Field 9.348: EFS no creases or linear discontinuities present / NCLD. 8.9.7.38 Field 9.349: EFS no ridge edge features present / NREF. 186 8.9.7.39 Field 9.350: EFS method of feature detection / MFD. 188 8.9.7.40 Field 9.351: EFS comments / COM. 188 8.9.7.41 Field 9.352: EFS latent processing method / LPM. 188 8.9.7.42 Field 9.353: EFS examiner analysis assessment / EAA. 188 8.9.7.43 Field 9.353: EFS evidence of fraud / EOF. 189 8.9.7.44 Field 9.355: EFS latent substrate / LSB. 189 8.9.7.45 Field 9.356: EFS latent substrate / LSB. 189 8.9.7.46 Field 9.356: EFS latent matrix / LMT. 189 8.9.7.47 Field 9.360: EFS area of correspondence / AOC. 194 8.9.7.48 Field 9.361: EFS correspondence / AOC. 194 8.9.7.49 Field 9.361: EFS corresponding points or features / CPF. 195 8.9.7.49 Field 9.362: EFS examiner comparison determination / ECD. 198 8.9.7.50 Field 9.363: EFS relative rotation of corresponding print / RRC. 200 8.9.7.51 Field 9.372: EFS skeletonized image / SIM. 201 8.9.7.52 Field 9.373: EFS ridge path segments / RPS. 201 8.9.7.53 Field 9.380: EFS temporary lines / TPL. 202 8.9.7.54 Field 9.381: EFS feature color - comment / FCC. 202 8.9.8 Latent workstation annotations. 203 8.9.8.1 Field 9.901: Universal latent workstation annotation information / ULA. 203 8.9.8.2 Field 9.902: Annotation information / ANN. 203 8.9.9.9 Workstation identifiers. 204 8.9.9.1 Field 9.903: Device unique identifier / DUI. 204 8.9.9.2 Field 9.904: Make/model/serial number / MMS. 204 8.10 Photographic body part imagery (including face and SMT) record. 205 8.10.1 Field 10.001: Record header. 219 8.10.2 Field 10.002: Information designation character / IDC. 219 8.10.3 Field 10.003: Image type / IMT. 8.10.4 Field 10.004: Source agency/ SRC. 221 8.10.5 Field 10.005: Photo capture date / PHD. | | | | 8.9.7.38 Field 9.349: EFS no ridge edge features present / NREF | | | | 8.9.7.39 Field 9.350: EFS method of feature detection / MFD | | | | 8.9.7.40 Field 9.351: EFS comments / COM | | | | 8.9.7.41 Field 9.352: EFS latent processing method / LPM | | | | 8.9.7.42 Field 9.353: EFS examiner analysis assessment / EAA | | | | 8.9.7.43 Field 9.354: EFS evidence of fraud / EOF | | | | 8.9.7.44 Field 9.355: EFS latent substrate / LSB | | | | 8.9.7.45 Field 9.356: EFS latent matrix / LMT | | | | 8.9.7.46 Field 9.357: EFS local quality issues / LQI | | | | 8.9.7.47 Field 9.360: EFS area of correspondence / AOC | | | | 8.9.7.48 Field 9.361: EFS corresponding points or features / CPF 195 8.9.7.49 Field 9.362: EFS examiner comparison determination / ECD 198 8.9.7.50 Field 9.363: EFS relative rotation of corresponding print / RRC 200 8.9.7.51 Field 9.372: EFS skeletonized image / SIM 201 8.9.7.52 Field 9.373: EFS ridge path segments / RPS 201 8.9.7.53 Field 9.380: EFS temporary lines / TPL 202 8.9.7.54 Field 9.381: EFS feature color - comment / FCC 202 8.9.8 Latent workstation annotations 203 8.9.8.1 Field 9.901: Universal latent workstation annotation information / ULA 203 8.9.8.2 Field 9.902: Annotation information / ANN 203 8.9.9 Workstation identifiers 204 8.9.9.1 Field 9.903: Device unique identifier / DUI 204 8.9.9.2 Field 9.904: Make/model/serial number / MMS 204 8.10 Photographic body part imagery (including face and SMT) record 205 8.10.1 Field 10.001: Record header 219 8.10.2 Field 10.002: Information designation character / IDC 219 8.10.3 Field 10.003: Image type / IMT 219 8.10.5 Field 10.005: Photo capture date / PHD 221 | | | | 8.9.7.49 Field 9.362: EFS examiner comparison determination / ECD | | | | 8.9.7.50 Field 9.363: EFS relative rotation of corresponding print / RRC | | | | 8.9.7.51 Field 9.372: EFS skeletonized image / SIM | | | | 8.9.7.52 Field 9.373: EFS ridge path segments / RPS | | | | 8.9.7.53 Field 9.380: EFS temporary lines / TPL 202 8.9.7.54 Field 9.381: EFS feature color - comment / FCC 202 8.9.8 Latent workstation annotations 203 8.9.8.1 Field 9.901: Universal latent workstation annotation information / ULA 203 8.9.8.2 Field 9.902: Annotation information / ANN 203 8.9.9 Workstation identifiers 204 8.9.9.1 Field 9.903: Device unique identifier / DUI 204 8.9.9.2 Field 9.904: Make/model/serial number / MMS 204 8.10 Photographic body part imagery (including face and SMT) record 205 8.10.1 Field 10.001: Record header 219 8.10.2 Field 10.002: Information designation character / IDC 219 8.10.3 Field 10.003: Image type / IMT 219 8.10.4 Field 10.004: Source agency/ SRC 221 8.10.5 Field 10.005: Photo capture date / PHD 221 | | | | 8.9.7.54 Field 9.381: EFS feature color - comment / FCC 202 8.9.8 Latent workstation annotations 203 8.9.8.1 Field 9.901: Universal latent workstation annotation information / ULA 203 8.9.8.2 Field 9.902: Annotation information / ANN 203 8.9.9 Workstation identifiers 204 8.9.9.1 Field 9.903: Device unique identifier / DUI 204 8.9.9.2 Field 9.904: Make/model/serial number / MMS 204 8.10 Photographic body part imagery (including face and SMT) record 205 8.10.1 Field 10.001: Record header 219 8.10.2 Field 10.002: Information designation character / IDC 219 8.10.3 Field 10.003: Image type / IMT 219 8.10.4 Field 10.004: Source agency/ SRC 221 8.10.5 Field 10.005: Photo capture date / PHD 221 | | | | 8.9.8 Latent workstation annotations | | | | 8.9.8.1 Field 9.901: Universal latent workstation annotation information / ULA 203 8.9.8.2 Field 9.902: Annotation information / ANN 203 8.9.9 Workstation identifiers 204 8.9.9.1 Field 9.903: Device unique identifier / DUI 204 8.9.9.2 Field 9.904: Make/model/serial number / MMS 204 8.10 Photographic body part imagery (including face and SMT) record 205 8.10.1 Field 10.001: Record header 219 8.10.2 Field 10.002: Information designation character / IDC 219 8.10.3 Field 10.003: Image type / IMT 219 8.10.4 Field 10.004: Source agency/ SRC 221 8.10.5 Field 10.005: Photo capture date / PHD 221 | | | | 8.9.8.2 Field 9.902: Annotation information / ANN 203 8.9.9 Workstation identifiers 204 8.9.9.1 Field 9.903: Device unique identifier / DUI 204 8.9.9.2 Field 9.904: Make/model/serial number / MMS 204 8.10 Photographic body part imagery (including face and SMT) record 205 8.10.1 Field 10.001: Record header 219 8.10.2 Field
10.002: Information designation character / IDC 219 8.10.3 Field 10.003: Image type / IMT 219 8.10.4 Field 10.004: Source agency/ SRC 221 8.10.5 Field 10.005: Photo capture date / PHD 221 | | | | 8.9.9 Workstation identifiers 204 8.9.9.1 Field 9.903: Device unique identifier / DUI 204 8.9.9.2 Field 9.904: Make/model/serial number / MMS 204 8.10 Photographic body part imagery (including face and SMT) record 205 8.10.1 Field 10.001: Record header 219 8.10.2 Field 10.002: Information designation character / IDC 219 8.10.3 Field 10.003: Image type / IMT 219 8.10.4 Field 10.004: Source agency/ SRC 221 8.10.5 Field 10.005: Photo capture date / PHD 221 | · | | | 8.9.9.1 Field 9.903: Device unique identifier / DUI | | | | 8.9.9.2 Field 9.904: Make/model/serial number / MMS | | | | 8.10 Photographic body part imagery (including face and SMT) record. 205 8.10.1 Field 10.001: Record header. 219 8.10.2 Field 10.002: Information designation character / IDC. 219 8.10.3 Field 10.003: Image type / IMT. 219 8.10.4 Field 10.004: Source agency/ SRC. 221 8.10.5 Field 10.005: Photo capture date / PHD. 221 | · · · · · · · · · · · · · · · · · · · | | | 8.10.1 Field 10.001: Record header | 8.9.9.2 Field 9.904: Make/model/serial number / MMS | 204 | | 8.10.1 Field 10.001: Record header | 8.10 Photographic body part imagery (including face and SMT) record | 205 | | 8.10.3 Field 10.003: Image type / IMT | 8.10.1 Field 10.001: Record header | 219 | | 8.10.3 Field 10.003: Image type / IMT | 8.10.2 Field 10.002: Information designation character / IDC | 219 | | 8.10.4 Field 10.004: Source agency/ SRC | | | | 8.10.5 Field 10.005: Photo capture date / PHD | | | | | | | | | 8.10.6 Field 10.005. I note capture date / 1 IID | 221
221 | | 8.10.7 Field 10.007: Vertical line length / VLL | 221 | |--|-----| | 8.10.8 Field 10.008: Scale units / SLC | 221 | | 8.10.9 Field 10.009: Transmitted horizontal pixel scale / THPS | 221 | | 8.10.10 Field 10.010: Transmitted vertical pixel scale / TVPS | 221 | | 8.10.11 Field 10.011: Compression algorithm / CGA | | | 8.10.12 Field 10.012: Color space / CSP | | | 8.10.13 Field 10.013: Subject acquisition profile / SAP | 222 | | 8.10.14 Field 10.014: Face image bounding box coordinates in full image / FIP | | | 8.10.15 Field 10.015: Face image path coordinates in full image / FPFI | | | 8.10.16 Field 10.016: Scanned horizontal pixel scale / SHPS | | | 8.10.17 Field 10.017: Scanned vertical pixel scale / SVPS | 223 | | 8.10.18 Field 10.018: Distortion / DIST | 223 | | 8.10.19 Field 10.019: Lighting artifacts / LAF | | | 8.10.20 Field 10.020: Subject pose / POS | 224 | | 8.10.21 Field 10.021: Pose offset angle / POA | 224 | | 8.10.22 Field 10.023: Photo acquisition source / PAS | | | 8.10.23 Field 10.024: Subject quality score / SQS | 225 | | 8.10.24 Field 10.025: Subject pose angles / SPA | 226 | | 8.10.25 Field 10.026: Subject facial description / SXS | 226 | | 8.10.26 Field 10.027: Subject eye color / SEC | 227 | | 8.10.27 Field 10.028: Subject hair color / SHC | | | 8.10.28 Field 10.029: 2D facial feature points / FFP | | | MPEG4 feature points | | | Eye and nostril center feature points | | | Anthropometric landmarks with and without MPEG4 counterparts | | | 8.10.29 Field 10.030: Device monitoring mode / DMM | | | 8.10.30 Field 10.031: Tiered markup collection / TMC | | | 8.10.31 Field 10.032: 3D facial feature points/ 3DF | | | 8.10.32 Field 10.033: Feature contours / FEC | | | 8.10.33 Field 10.034: Image capture date range estimate / ICDR | | | 8.10.34 Field 10.038: Comment / COM | | | 8.10.35 Field 10.039: Type-10 reference number / T10 | | | 8.10.36 Field 10.040: NCIC SMT code / SMT | | | 8.10.37 Field 10.041: SMT size or size of injury or identifying characteristic / SMS | | | 8.10.38 Field 10.042: SMT descriptors / SMD | | | 8.10.40 Field 10.044: Image transform / ITX | | | · · · · · · · · · · · · · · · · · · · | | | 8.10.41 Field 10.045: Occlusions / OCC | | | 8.10.43 Field 10.047: Capture organization name / CON | | | 8.10.44 Field 10.048: Patterned injury detail / PID | | | 8.10.45 Field 10.049: Cheiloscopic image data / CID | | | 8.10.46 Field 10.050: Dental visual image data information / VID | | | 8.10.47 Field 10.051: Ruler or scale presence / RSP | | | 8.10.48 Fields 10.200-900: User-defined fields / UDF | | | 8.10.49 Field 10.902: Annotation information / ANN | | | 8.10.50 Field 10.903: Device unique identifier / DUI | | | 8.10.51 Field 10.904: Make/model/serial number / MMS | | | 8.10.52 Field 10.992: Type-2 Record cross reference / T2C | | | | | | 8.10.53 Field 10.993: Source agency name / SAN | 255 | |--|-----| | 8.10.54 Field 10.995: Associated context / ASC | 255 | | 8.10.55 Field 10.996: Hash/ HAS | 255 | | 8.10.56 Field 10.997: Source representation / SOR | 255 | | 8.10.57 Field 10.998: Geographic sample acquisition location / GEO GEO | 255 | | 8.10.58 Field 10.999: Body part image / DATA | | | 8.11 Record Type-11: Forensic and investigatory voice record | 256 | | 8.11.1 Field 11.001: Record header | 267 | | 8.11.2 Field 11.002: Information designation character / IDC | 267 | | 8.11.3 Field 11.003: Audio object descriptor code /AOD | | | 8.11.4 Field 11.004: Source agency / SRC | | | 8.11.5 Field 11.005: Voice recording source organization / VRSO | 269 | | 8.11.6 Field 11.006: Voice recording content descriptor / VRC | | | 8.11.7 Field 11.007: Audio recording device / AREC | 270 | | 8.11.8 Field 11.008: Acquisition source / AQS | 271 | | 8.11.9 Field 11.009: Record creation date / RCD | | | 8.11.10 Field 11.010: Voice recording creation date / VRD | 271 | | 8.11.11 Field 11.011: Total recording duration / TRD TRD | 272 | | 8.11.12 Field 11.012: Physical media object / PMO | 272 | | 8.11.13 Field 11.013: Container / CONT | 273 | | 8.11.14 Field 11.014: Codec / CDC | 275 | | 8.11.15 Field 11.021: Redaction / RED | | | 8.11.16 Field 11.022: Redaction diary / RDD | | | 8.11.17 Field 11.023: Discontinuities / DIS | | | 8.11.18 Field 11.024: Discontinuities diary / DCD | | | 8.11.19 Field 11.025: Vocal content / VOC | | | 8.11.20 Field 11.026: Vocal content diary / VCD | 282 | | 8.11.21 Field 11.027: Other content / OCON | | | 8.11.22 Field 11.028: Other content diary / OCD | | | 8.11.23 Field 11.032: Vocal segment geographical information / SGEO | | | 8.11.24 Field 11.033: Vocal segment quality values / SQV | | | 8.11.25 Field 11.034: Vocal segment collision identifier / VCI | | | 8.11.26 Field 11.035: Vocal segment processing priority / PPY | | | 8.11.27 Field 11.036: Vocal segment content description / VSCD | | | 8.11.28 Field 11.037: Vocal segment speaker characteristics / SCC | | | 8.11.29 Field 11.038: Vocal segment channel / SCH | | | 8.11.30 Field 11.051: Comment / COM | | | 8.11.31 Field 11.100-900: User-defined fields / UDF | | | 8.11.32 Field 11.902: Annotation information / ANN | | | 8.11.33 Field 11.993: Source agency name / SAN | | | 8.11.34 Field 11.994: External file reference / EFR | | | 8.11.35 Field 11.995: Associated Context / ACN | | | 8.11.36 Field 11.996: Hash / HAS | | | 8.11.37 Field 11.997: Source representation / SOR | | | 8.11.38 Field 11.999: Voice record data / DATA | | | 8.12 Record Type-12: Forensic dental and oral record | | | 8.12.1 Field 12.001: Record header | | | 8.12.2 Field 12.002: Information designation character / IDC | | | 8.12.3 Field 12.003: Forensic dental setting / FDS | 308 | | 8.12.4 Field 12.004: Source agency identification ID / SRC | 309 | |--|-----| | 8.12.5 Field 12.006: Dental subject information / DSI | 309 | | 8.12.6 Field 12.007: Original dental encoding system information / ODES | 312 | | 8.12.7 Field 12.008: Transmittal dental encoding system information / TDES | | | 8.12.8 Field 12.009: Dental history data detail / HDD | 317 | | 8.12.9 Field 12.010: Tooth data detail / TDD | 317 | | 8.12.10 Field 12.011: Mouth data detail / MDD | 324 | | 8.12.11 Field 12.012: Dental study and tooth imprints / DSTI | 325 | | 8.12.12 Field 12.020: Comment / COM | 326 | | 8.12.13 Field 12.047: Capture organization name / CON | | | 8.12.14 Fields 12.200 through 12.900: User-defined fields / UDF | 327 | | 8.12.15 Field 12.902: Annotation information /ANN | 327 | | 8.12.16 Field 12.990: Type-10 Record cross reference / T10C | 327 | | 8.12.17 Field 12.991: Type-22 Record cross reference / T22C | 327 | | 8.12.18 Field 12.992: Type-2 Record cross reference / T2C | | | 8.12.19 Field 12.993: Source agency name / SAN | | | 8.12.20 Field 12.994: External file reference / EFR | 328 | | 8.12.21 Field 12.995: Associated context / ASC | 328 | | 8.12.22 Field 12.996: Hash / HAS | 328 | | 8.12.23 Field 12.998: Geographic sample acquisition location / GEO | 328 | | 8.12.24 Field 12.999: Dental chart data / DATA | 328 | | 8.13 Record Type-13: Friction-ridge latent image record | 329 | | 8.13.1 Field 13.001: Record header | 336 | | 8.13.2 Field 13.002: Information designation character / IDC | 336 | | 8.13.3 Field 13.003: Impression type / IMP | 336 | | 8.13.4 Field 13.004: Source agency/ SRC | 337 | | 8.13.5 Field 13.005: Latent capture date / LCD | | | 8.13.6 Field 13.006: Horizontal line length / HLL | | | 8.13.7 Field 13.007: Vertical line length / VLL | | | 8.13.8 Field 13.008: Scale units / SLC | | | 8.13.9 Field 13.009: Transmitted horizontal pixel scale / THPS | | | 8.13.10 Field 13.010: Transmitted vertical pixel scale / TVPS | | | 8.13.11 Field 13.011: Compression algorithm / CGA | | | 8.13.12 Field 13.012: Bits per pixel / BPX | | | 8.13.13 Field 13.013: Friction ridge generalized position / FGP | | | 8.13.14 Field 13.014: Search position descriptors / SPD | | | 8.13.15 Field 13.015: Print position coordinates / PPC | | | 8.13.16 Field 13.016: Scanned horizontal pixel scale / SHPS | | | 8.13.17 Field 13.017: Scanned vertical pixel
scale / SVPS | | | 8.13.18 Field 13.018: Ruler or scale presence / RSP | | | 8.13.19 Field 13.019: Resolution method / REM | | | 8.13.20 Field 13.020: Comment / COM | | | 8.13.21 Field 13.024: Latent quality metric / LQM | | | 8.13.22 Field 13.046: Subject condition / SUB | | | 8.13.23 Field 13.047: Capture organization name / CON | | | 8.13.24 Fields 13.200 – 13.900: User-defined fields / UDF | | | 8.13.25 Field 13.902: Annotation information / ANN | | | 8.13.26 Field 13.903: Device unique identifier / DUI | | | 8.13.27 Field 13.904: Make/model/serial number / MMS / MMS | 342 | | 8.13.28 Field 13.993: Source agency name / SAN | | |---|-----| | 8.13.29 Field 13.995: Associated context / ASC | | | 8.13.30 Field 13.996: Hash/ HAS | 342 | | 8.13.31 Field 13.997: Source representation / SOR | | | 8.13.32 Field 13.998: Geographic sample acquisition location / GEO | | | 8.13.33 Field 13.999: Latent friction ridge image / DATA | | | 8.14 Record Type-14: Fingerprint image record | 344 | | 8.14.1 Field 14.001: Record header | | | 8.14.2 Field 14.002: Information designation character / IDC | | | 8.14.3 Field 14.003: Impression type / IMP | | | 8.14.4 Field 14.004: Source agency / SRC | | | 8.14.5 Field 14.005: Fingerprint capture date / FCD | | | 8.14.6 Field 14.006: Horizontal line length / HLL | | | 8.14.7 Field 14.007: Vertical line length / VLL | | | 8.14.8 Field 14.008: Scale units / SLC | | | 8.14.9 Field 14.009: Transmitted horizontal pixel scale / THPS | | | 8.14.10 Field 14.010: Transmitted vertical pixel scale / TVPS | | | 8.14.11 Field 14.011: Compression algorithm / CGA | | | 8.14.12 Field 14.012: Bits per pixel / BPX | | | 8.14.13 Field 14.013: Friction ridge generalized position / FGP | | | 8.14.14 Field 14.015: Print position descriptors / PPD | 355 | | 8.14.15 Field 14.015: Print position coordinates / PPC | | | 8.14.16 Field 14.016: Scanned horizontal pixel scale / SHPS | | | 8.14.17 Field 14.017: Scanned vertical pixel scale / SVPS | | | 8.14.19 Field 14.020: Comment / COM | | | 8.14.20 Field 14.020: Comment / COM | | | 8.14.21 Field 14.022: NIST quality metric / NQM | | | 8.14.22 Field 14.023: Segmentation quality metric / SQM | | | 8.14.23 Field 14.024: Fingerprint quality metric / FQM | | | 8.14.24 Field 14.025: Alternate finger segment position(s) / ASEG | | | 8.14.25 Field 14.026: Simultaneous capture / SCF | | | 8.14.26 Field 14.027: Stitched image flag / SIF | | | 8.14.27 Field 14.030: Device monitoring mode / DMM | | | 8.14.28 Field 14.031: Subject acquisition profile – fingerprint / FAP / | | | 8.14.29 Field 14.046: Subject condition / SUB | | | 8.14.30 Field 14.047: Capture organization name / CON | | | 8.14.31 Fields 14.200-900: User-defined fields / UDF | | | 8.14.32 Field 14.902: Annotation information / ANN | 360 | | 8.14.33 Field 14.903: Device unique identifier / DUI | | | 8.14.34 Field 14.904: Make/model/serial number / MMS MMS | | | 8.14.35 Field 14.993: Source agency name / SAN | | | 8.14.36 Field 14.995: Associated context / ASC | | | 8.14.37 Field 14.996: Hash/ HAS | | | 8.14.38 Field 14.997: Source representation / SOR | | | 8.14.39 Field 14.998: Geographic sample acquisition location / GEO | | | 8.14.40 Field 14.999: Fingerprint image / DATA | | | 8.15 Record Type-15: Palm print image record | | | 8 15 1 Field 15 001: Record header | 360 | | | 8.15.2 Field 15.002: Information designation character / IDC | 369 | |---|--|-----| | | 8.15.3 Field 15.003: Impression type / IMP | 369 | | | 8.15.4 Field 15.004: Source agency / SRC | 369 | | | 8.15.5 Field 15.005: Palm print capture date / PCD | 369 | | | 8.15.6 Field 15.006: Horizontal line length / HLL | 369 | | | 8.15.7 Field 15.007: Vertical line length / VLL | 369 | | | 8.15.8 Field 15.008: Scale units / SLC | 369 | | | 8.15.9 Field 15.009: Transmitted horizontal pixel scale / THPS | 369 | | | 8.15.10 Field 15.010: Transmitted vertical pixel scale / TVPS | | | | 8.15.11 Field 15.011: Compression algorithm / CGA | | | | 8.15.12 Field 15.012: Bits per pixel / BPX | | | | 8.15.13 Field 15.013: Friction ridge generalized position / FGP | 370 | | | 8.15.14 Field 15.016: Scanned horizontal pixel scale / SHPS | | | | 8.15.15 Field 15.017: Scanned vertical pixel scale / SVPS | 370 | | | 8.15.16 Field 15.018: Amputated or bandaged / AMP | 370 | | | 8.15.17 Field 15.020: Comment / COM | 371 | | | 8.15.18 Field 15.024: Palm quality metric / PQM | 371 | | | 8.15.19 Field 15.030: Device monitoring mode / DMM | 371 | | | 8.15.20 Field 15.046: Subject condition / SUB | | | | 8.15.21 Field 15.047: Capture organization name / CON | 372 | | | 8.15.22 Fields 15.200-900: User-defined fields / UDF | | | | 8.15.23 Field 15.902: Annotation information / ANN | | | | 8.15.24 Field 15.903: Device unique identifier / DUI | | | | 8.15.25 Field 15.904: Make/model/serial number / MMS | 372 | | | 8.15.26 Field 15.993: Source agency name / SAN | | | | 8.15.27 Field 15.995: Associated context / ASC | | | | 8.15.28 Field 15.996: Hash/ HAS | | | | 8.15.29 Field 15.997: Source representation / SOR | 373 | | | 8.15.30 Field 15.998: Geographic sample acquisition location / GEO GEO | 373 | | | 8.15.31 Field 15.999: Palm print image / DATA | 373 | | 8 | 3.16 Type-16: User-defined testing image record | 374 | | | 8.16.1 Field 16.001: Record header | | | | 8.16.2 Field 16.002: Information designation character / IDC | 379 | | | 8.16.3 Field 16.003: User-defined image type / UDI | 379 | | | 8.16.4 Field 16.004: Source agency / SRC | 380 | | | 8.16.5 Field 16.005: User-defined image test capture date / UTD | 380 | | | 8.16.6 Field 16.006: Horizontal line length / HLL | 380 | | | 8.16.7 Field 16.007: Vertical line length / VLL | | | | 8.16.8 Field 16.008: Scale units / SLC | 380 | | | 8.16.9 Field 16.009: Transmitted horizontal pixel scale / THPS | 380 | | | 8.16.10 Field 16.010: Transmitted vertical pixel scale / TVPS | 380 | | | 8.16.11 Field 16.011: Compression algorithm / CGA | 380 | | | 8.16.12 Field 16.012: Bits per pixel / BPX | | | | 8.16.13 Field 16.013: Color space / CSP | | | | 8.16.14 Field 16.016: Scanned horizontal pixel scale / SHPS | | | | 8.16.15 Field 16.017: Scanned vertical pixel scale / SVPS | | | | 8.16.16 Field 16.020: Comment / COM | | | | 8.16.17 Field 16.024: User-defined image quality metric / UQS | | | | 8 16 18 Field 16 030: Device monitoring mode / DMM | 381 | | | 8.16.19 Fields 16.200-900: User-defined fields / UDF | . 381 | |---|--|-------| | | 8.16.20 Field 16.902: Annotation information / ANN | . 381 | | | 8.16.21 Field 16.903: Device unique identifier / DUI | . 381 | | | 8.16.22 Field 16.904: Make/model/serial number / MMS | . 381 | | | 8.16.23 Field 16.993: Source agency name / SAN | . 381 | | | 8.16.24 Field 16.995: Associated context / ASC | . 381 | | | 8.16.25 Field 16.996: Hash/ HAS | 382 | | | 8.16.26 Field 16.997: Source representation / SOR | 382 | | | 8.16.27 Field 16.998: Geographic sample acquisition location / GEO | . 382 | | | 8.16.28 Field 16.999: Test data / DATA | .382 | | 8 | .17 Record Type-17: Iris image record | 383 | | | 8.17.1 Field 17.001: Record header | | | | 8.17.2 Field 17.002: Information designation character / IDC | .390 | | | 8.17.3 Field 17.003: Eye Label / ELR | | | | 8.17.4 Field 17.004: Source agency / SRC | . 390 | | | 8.17.5 Field 17.005: Iris capture date / ICD | . 390 | | | 8.17.6 Field 17.006: Horizontal line length / HLL | | | | 8.17.7 Field 17.007: Vertical line length / VLL | .391 | | | 8.17.8 Field 17.008: Scale units / SLC | | | | 8.17.9 Field 17.009: Transmitted horizontal pixel scale / THPS | | | | 8.17.10 Field 17.010: Transmitted vertical pixel scale / TVPS | .391 | | | 8.17.11 Field 17.011: Compression algorithm / CGA | .391 | | | 8.17.12 Field 17.012: Bits per pixel / BPX | . 391 | | | 8.17.13 Field 17.013: Color space / CSP | | | | 8.17.14 Field 17.014: Rotation angle of eye / RAE | | | | 8.17.15 Field 17.015: Rotation uncertainty / RAU | . 392 | | | 8.17.16 Field 17.016: Image property code / IPC | . 392 | | | 8.17.17 Field 17.017: Device unique identifier / DUI | | | | 8.17.18 Field 17.019: Make/model/serial number / MMS | | | | 8.17.19 Field 17.020: Eye color / ECL | | | | 8.17.20 Field 17.021: Comment / COM | | | | 8.17.21 Field 17.022: Scanned horizontal pixel scale / SHPS | | | | 8.17.22 Field 17.023: Scanned vertical pixel scale / SVPS | | | | 8.17.23 Field 17.024: Image quality score / IQS | . 394 | | | 8.17.24 Field 17.025: Effective acquisition spectrum / EAS | | | | 8.17.25 Field 17.026: Iris diameter / IRD | | | | 8.17.26 Field 17.027: Specified spectrum values / SSV | | | | 8.17.27 Field 17.028: Damaged or missing eye / DME | | | | 8.17.28 Field 17.030: Device monitoring mode / DMM | | | | 8.17.29 Field 17.031: Subject acquisition profile – iris / IAP | | | | 8.17.30 Field 17.032: Iris storage format / ISF | | | | 8.17.31 Field 17.033: Iris pupil boundary / IPB | | | | 8.17.32 Field 17.034: Iris sclera boundary / ISB | | | | 8.17.33 Field 17.035: Upper eyelid boundary / UEB | | | | 8.17.34 Field 17.036: Lower eyelid boundary / LEB | | | | 8.17.35 Field 17.037: Non-eyelid occlusions / NEO | | | | 8.17.36 Field 17.040: Range / RAN | | | | 8.17.37 Field 17.041: Frontal gaze / GAZ | | | | 8.17.38 Fields 17.200-900: User-defined fields / UDF | . 399 | | 8.17.39 Field 17.902: Annotation information / ANN | | |--|-----| | 8.17.40 Field 17.993: Source agency name / SAN / SAN | 399 | | 8.17.41 Field 17.995: Associated context / ASC | 399 | | 8.17.42 Field 17.996: Hash/ HAS | 399 | | 8.17.43 Field 17.997: Source representation / SOR | | | 8.17.44 Field 17.998: Geographic sample acquisition location / GEO | 399 | | 8.17.45 Field 17.999: Iris image data / DATA | | | 8.18 Record
Type-18: DNA record | | | 8.18.1 Field 18.001: Record Header | | | 8.18.2 Field 18.002: Information designation character / IDC | | | 8.18.3 Field 18.003: DNA laboratory setting / DLS | | | 8.18.4 Field 18.004: Source agency / SRC | 412 | | 8.18.5 Field 18.005: Number of analyses flag / NAL | 412 | | 8.18.6 Field 18.006: Sample donor information / SDI | | | 8.18.7 Field 18.007: Claimed or purported relationship / COPR | 414 | | 8.18.8 Field 18.008: Validated relationship / VRS | | | 8.18.9 Field 18.009: Pedigree information / PED | | | 8.18.10 Field 18.010: Sample type / STY | 415 | | 8.18.11 Field 18.011: Sample typing information / STI | | | 8.18.12 Field 18.012: Sample collection method / SCM | | | 8.18.13 Field 18.013: Sample collection date / SCD | | | 8.18.14 Field 18.014: Profile storage date / PSD | | | 8.18.15 Field 18.015: DNA profile data / DPD | | | 8.18.16 Field 18.016: Autosomal STR, X-STR and Y-STR / STR | | | 8.18.17 Field 18.017: Mitochondrial DNA data / DMD8.18 Field 18.018: DNA user-defined profile data / UDP | | | 8.18.19 Field 18.019: Electropherogram description / EPD | | | 8.18.20 Field 18.020: DNA genotype distribution / DGD | | | 8.18.21 Field 18.021: DNA genotype distribution / DGD | | | 8.18.22 Field 18.022: Comment / COM | | | 8.18.23 Field 18.023: Electropherogram ladder / EPL | | | 8.18.24 Fields 18.200-18.900: User-defined fields / UDF | | | 8.18.25 Field 18.902: Annotation information / ANN | | | 8.18.26 Field 18.992: Type-2 Record cross reference / T2C | | | 8.18.27 Field 18.993: Source agency name / SAN | | | 8.18.28 Field 18.995: Associated context / ASC | | | 8.18.29 Field 18.998: Geographic sample acquisition location / GEO | | | 8.19 Record Type-19: Plantar image record | | | 8.19.1 Field 19.001: Record header | | | 8.19.2 Field 19.002: Information designation character / IDC | | | 8.19.3 Field 19.003: Impression type / IMP | | | 8.19.4 Field 19.004: Source agency / SRC | 431 | | 8.19.5 Field 19.005: Plantar capture date / PCD | | | 8.19.6 Field 19.006: Horizontal line length / HLL | | | 8.19.7 Field 19.007: Vertical line length / VLL | | | 8.19.8 Field 19.008: Scale units / SLC | | | 8.19.9 Field 19.009: Transmitted horizontal pixel scale / THPS | | | 8.19.10 Field 19.010: Transmitted vertical pixel scale / TVPS | | | 8.19.11 Field 19.011: Compression algorithm / CGA | | | 8.19.12 Field 19.012: Bits per pixel / BPX | 432 | |---|-----| | 8.19.13 Field 19.013: Friction ridge (plantar) generalized position / FGP | 432 | | 8.19.14 Field 19.016: Scanned horizontal pixel scale / SHPS | | | 8.19.15 Field 19.017: Scanned vertical pixel scale / SVPS | 432 | | 8.19.16 Field 19.018: Amputated or bandaged / AMP | | | 8.19.17 Field 19.019: Friction ridge - toe segment position(s) / FSP | 433 | | 8.19.18 Field 19.020: Comment / COM | | | 8.19.19 Field 19.024: Friction ridge - plantar print quality metric / FQM | 434 | | 8.19.20 Field 19.030: Device monitoring mode / DMM | 434 | | 8.19.21 Field 19.046: Subject condition / SUB | 434 | | 8.19.22 Field 19.047: Capture organization name / CON | 435 | | 8.19.23 Fields 19.200-900: User-defined fields / UDF | 435 | | 8.19.24 Field 19.902: Annotation information / ANN | | | 8.19.25 Field 19.903: Device unique identifier / DUI | 435 | | 8.19.26 Field 19.904: Make/model/serial number / MMS | | | 8.19.27 Field 19.993: Source agency name / SAN | 436 | | 8.19.28 Field 19.995: Associated context / ASC | 436 | | 8.19.29 Field 19.996: Hash/ HAS | | | 8.19.30 Field 19.997: Source representation / SOR | | | 8.19.31 Field 19.998: Geographic sample acquisition location / GEO | | | 8.19.32 Field 19.999: Plantar image / DATA | 436 | | 8.20 Record Type-20: Source representation record | | | 8.20.1 Field 20.001: Record Header | | | 8.20.2 Field 20.002: Information designation character / IDC | | | 8.20.3 Field 20.003: SRN cardinality / CAR | | | 8.20.4 Field 20.004: Source agency / SRC | | | 8.20.5 Field 20.005: Source representation date / SRD | | | 8.20.6 Field 20.006: Horizontal line length / HLL | | | 8.20.7 Field 20.007: Vertical line length / VLL | | | 8.20.8 Field 20.008: Scale units / SLC | | | 8.20.9 Field 20.009: Transmitted horizontal pixel scale / THPS | | | 8.20.10 Field 20.010: Transmitted vertical pixel scale / TVPS | | | 8.20.11 Field 20.011: Compression algorithm / CGA | | | 8.20.12 Field 20.012: Bits per pixel / BPX | | | 8.20.13 Field 20.013: Color space / CSP | | | 8.20.14 Field 20.014: Acquisition source / AQS | | | 8.20.15 Field 20.015: Source representation format / SFT | | | 8.20.16 Field 20.016: Segments / SEG | | | 8.20.17 Field 20.017: Scanned horizontal pixel scale / SHPS | | | 8.20.18 Field 20.018: Scanned vertical pixel scale / SVPS | | | 8.20.19 Field 20.019: Time index / TIX | | | 8.20.20 Field 20.020: Comment / COM | | | 8.20.21 Field 20.021: Source representation number / SRN | | | 8.20.22 Field 20.022: Imagery capture date range estimate/ ICDR | | | 8.20.23 Field 20.100-900: User-defined fields / UDF | | | 8.20.24 Field 20.902: Annotation information / ANN | | | 8.20.25 Field 20.903: Device unique identifier / DUI | | | 8.20.26 Field 20.904: Make/model/serial number / MMS | | | 8.20.27 Field 20.993: Source agency name / SAN / SAN | 447 | | 8.20.28 Field 20.994: External file reference / EFR | 447 | |--|-----| | 8.20.29 Field 20.995: Associated context / ASC | 448 | | 8.20.30 Field 20.996: Hash/ HAS | 448 | | 8.20.31 Field 20.998: Geographic sample acquisition location / GEO | 448 | | 8.20.32 Field 20.999: Source representation data / DATA | 448 | | 8.21 Record Type-21: Associated context record | 449 | | 8.21.1 Field 21.001: Record header | 454 | | 8.21.2 Field 21.002: Information designation character / IDC | 454 | | 8.21.3 Field 21.004: Source agency / SRC | 454 | | 8.21.4 Field 21.005: Associated context date / ACD | | | 8.21.5 Field 21.006: Medical device information / MDI | | | 8.21.6 Field 21.015: Associated context format / AFT | | | 8.21.7 Field 21.016: Segments / SEG | | | 8.21.8 Field 21.019: Time index / TIX | | | 8.21.9 Field 21.020: Comment / COM | | | 8.21.10 Field 21.021: Associated context number / ACN | | | 8.21.11 Field 21.022: Imagery capture date range estimate/ ICDR | | | 8.21.12 Field 21.046: Subject condition / SUB | | | 8.21.13 Field 21.047: Capture organization name / CON | | | 8.21.14 Fields 21.100 through 21.900: User-defined fields | 457 | | 8.21.15 Field 21.902: Annotation information / ANN | | | 8.21.16 Field 21.993: Source agency name / SAN | | | 8.21.17 Field 21.994: External file reference / EFR | | | 8.21.18 Field 21.996: Hash/ HAS | | | 8.21.19 Field 21.998: Geographic sample acquisition location / GEO | | | 8.21.20 Field 21.999: Associated context data / DATA | | | 8.22 Record Type-22: Non-photographic imagery data record | 459 | | 8.22.1 Field 22.001: Record header | | | 8.22.2 Field 22.002: Information Designation Character / IDC | | | 8.22.3 Field 22.003: Imagery capture date / ICD | | | 8.22.4 Field 22.004: Source agency / SRC | 464 | | 8.22.5 Field 22.005: Imagery capture date range estimate/ ICDR | 404 | | 8.22.7 Field 22.020: Comment / COM | | | 8.22.8 Field 22.046: Subject condition / SUB | | | 8.22.9 Field 22.047: Capture organization name / CON | | | 8.22.10 Field 22.101: Imagery type / ITYP | | | 8.22.11 Field 22.101: Imagery type / 1117 | | | 8.22.12 Field 22.103: Dental radiograph image data / DRID | | | 8.22.13 Fields 22.200-900: User-defined fields / UDF | | | 8.22.14 Field 22.902: Annotation information /ANN | | | 8.22.15 Field 22.903: Device unique identifier / DUI | | | 8.22.16 Field 22.904: Make/model/serial number / MMS | | | 8.22.17 Field 22.992: Type-2 Record cross reference / T2C | | | 8.22.18 Field 22.993: Source agency name / SAN | | | 8.22.19 Field 22.994: External file reference / EFR | | | 8.22.20 Field 22.995: Associated context / ASC | | | 8.22.21 Field 22.996: Hash / HAS | | | 8 22 22 Field 22 997: Source representation / SOR | 468 | | 8.22.23 Field 22.998: Geographic sample acquisition location / GEO | 468 | |--|--------------| | 8.22.24 Field 22.999: Imagery data block / DATA | 468 | | 8.23 Record Type-98: Information assurance record | | | 8.23.1 Field 98.001: Record header | 471 | | 8.23.2 Field 98.002: Information designation character / IDC | 471 | | 8.23.3 Field 98.003: IA data format owner / DFO | 471 | | 8.23.4 Field 98.004: Source agency / SRC | 471 | | 8.23.5 Field 98.005: IA data format type / DFT | | | 8.23.6 Field 98.006: IA data creation date / DCD | | | 8.23.7 Field 98.200-899: User-defined fields / UDF | 471 | | 8.23.8 Field 98.900: Audit log / ALF | 472 | | 8.23.9 Field 98.901: Audit revision number / ARN | | | 8.23.10 Field 98.993: Source agency name / SAN | | | 8.24 Record Type-99: CBEFF biometric data record | 474 | | 8.24.1 Field 99.001: Record header | | | 8.24.2 Field 99.002: Information designation character / IDC | | | 8.24.3 Field 99.004: Source agency / SRC | | | 8.24.4 Field 99.005: Biometric capture date / BCD | | | 8.24.5 Field 99.100: CBEFF header version / HDV | | | 8.24.6 Field 99.101: Biometric type / BTY | | | 8.24.7 Field 99.102: Biometric data quality / BDQ | | | 8.24.8 Field 99.103: BDB format owner / BFO | | | 8.24.9 Field 99.104: BDB format type / BFT | 480 | | 8.24.10 Fields 99.200-900: User-defined fields / UDF | | | 8.24.11 Field 99.902: Annotation information / ANN | | | 8.24.12 Field 99.903: Device unique identifier / DUI | | | 8.24.13 Field 99.904: Make/model/serial number / MMS | | | 8.24.14 Field 99.993: Source agency name / SAN | | | 8.24.15 Field 99.995: Associated context / ASC | | | 8.24.16 Field 99.996: Hash/ HAS | | | 8.24.17 Field 99.997: Source representation / SOR | | | 8.24.18 Field 99.998: Geographic sample acquisition location / GEO | 481 | | 8.24.19 Field 99.999: Biometric data block / DATA | 481
 | Annex A: Character encoding information | 1.Q 2 | | A.1: 7-bit ASCII | | | A.2: Unicode and UTF encoding | | | A.3: Base-64 encoding | | | A.4: Hexadecimal encoding | | | <u> </u> | | | Annex B: Traditional encoding | | | B.1 Transmitted data conventions | | | B.1.1 Byte and bit ordering | | | B.1.2 Date format | | | B.1.3 Agency Codes | | | B.1.4 GMT/UTC Date/Time format | | | B.1.5 Record layout | | | B.1.6 Switching between character encoding sets | | | B.2 Encoding for specific record types | | | R 2.1 Type-1 record | 1.06 | | B.2.2 Type-4 record | | |--|-----| | B.2.3 Type-7 record | | | B.2.3.1 Logical record length / LEN | | | B.2.3.2 Information designation character / IDC | | | B.2.3.3 User-defined fields for Type-7 records | | | B.2.3.4 End of Type-7 record | | | B.2.4 Type-8 record | | | B.2.5 Type-9 record | | | B.2.6 Type-10 record | | | B.2.7 Type-11 record | | | B.2.8 Type-12 record | | | B.2.9 Type-13 record | | | B.2.10 Type-14 record | | | B.2.11 Type-15 record | | | B.2.12 Type-16 record | | | B.2.13 Type-17 record | | | B.2.14 Types-18 record | | | B.2.15 Type-19 record | | | B.2.16 Type-20 record | 501 | | B.2.17 Type-21 record | 501 | | B.2.17 Type-22 record | 501 | | B.2.18 Type-98 record | 501 | | B.2.19 Type-99 record | 501 | | Annex C: NIEM-conformant encoding rules | E02 | | C.1 Introduction | | | C.2 Changes in the XML encoding for ANSI/NIST-ITL 1-2011 | | | C.2.1 Changes in XML encoding for the 2013 Update | | | XML elements have been modified for updated code lists. | | | C.3 Scope, purpose, and conformance | | | C.4 Transmitted data conventions | | | C.4.1 Character encoding | | | C.4.2 Grayscale data | | | C.4.3 Binary data | | | C.5 Data Conventions Specific to XML | | | • | | | C.5.1 Record format | | | C.5.2 Information separators | | | C.5.3 Record layout | | | C.5.4 Date format | | | C.5.5 GMT date/time format | | | C.5.6 Abstract elements | | | C.5.7 Record length | | | C.5.8 Image data | | | C.6 Missing Data for Mandatory and Optional Elements | | | C.6.1 Missing Mandatory String Element Data (nc:TextType) | | | C.6.2 Missing Mandatory Date Element Data (nc:Date) | | | C.6.3 Value Verification | | | C.6.4 Information Exchange Package Description | 509 | | | | | C.7 Information exchange package format, and record "header" | 511 | | C.9 NIEM biometrics domain | 512 | |--|---| | C.10 Record descriptions | | | C.10.1 Type-1 Transaction information record | 513 | | C.10.2 Type-2 User-defined descriptive text record | 513 | | C.10.3 Type-3, 5, and 6 fingerprint image records | 513 | | C.10.4 Type-4 fingerprint image record | 513 | | C.10.5 Type-7 User-defined image record | 514 | | C.10.6 Type-8 Signature image record | 514 | | C.10.7 Type-9 Minutiae data record | 514 | | C.10.8 Type-10 Photographic body part imagery (including face and SMT) | 515 | | C.10.9 Type-11 Voice record | 515 | | C.10.10 Type-12 Dental record | | | C.10.11 Type-13 Friction-ridge latent image record | 515 | | C.10.12 Type-14 Fingerprint image record | 515 | | C.10.13 Type-15 Palm print image record | 515 | | C.10.14 Type-16 User-defined testing image record | 516 | | C.10.15 Type-17 Iris image record | 516 | | C.10.16 Type-18 DNA record | | | C.10.17 Type-19 Plantar image record | | | C.10.18 Type-20 Source representation record | | | C.10.19 Type-21 Associated context record | | | C.10.20 Type-22 Non-photographic imagery record | | | C.10.20 Type-98 Information assurance record | | | C.10.21 Type-99 CBEFF biometric data record | | | C.11 Information exchange package documentation (IEPD) artifacts | 517 | | Assess D. NOIC and a sala | =40 | | Annex D: NCIC code table | 518 | | | | | Annex D: NCIC code table
Annex E: Facial Capture – SAPs 30 and above
E.1 Introduction | 519 | | Annex E: Facial Capture - SAPs 30 and above
E.1 Introduction | 519
519 | | Annex E: Facial Capture - SAPs 30 and above | 519
519
519 | | Annex E: Facial Capture – SAPs 30 and above E.1 Introduction E.2 Digital requirements E.2.1 Pixel aspect ratio | 519
519
519
519 | | Annex E: Facial Capture – SAPs 30 and above
E.1 Introduction
E.2 Digital requirements | | | Annex E: Facial Capture - SAPs 30 and above E.1 Introduction E.2 Digital requirements E.2.1 Pixel aspect ratio E.2.2 Image aspect ratio | | | Annex E: Facial Capture – SAPs 30 and above E.1 Introduction | | | Annex E: Facial Capture – SAPs 30 and above E.1 Introduction E.2 Digital requirements E.2.1 Pixel aspect ratio E.2.2 Image aspect ratio E.2.3 No interlacing E.2.4 No digital zoom | | | Annex E: Facial Capture – SAPs 30 and above E.1 Introduction | | | Annex E: Facial Capture – SAPs 30 and above E.1 Introduction | | | Annex E: Facial Capture – SAPs 30 and above E.1 Introduction | | | Annex E: Facial Capture – SAPs 30 and above E.1 Introduction E.2 Digital requirements E.2.1 Pixel aspect ratio E.2.2 Image aspect ratio E.2.3 No interlacing E.2.4 No digital zoom E.2.5 Minimum number of pixels E.3 Photographic requirements E.3.1 Depth of field E.3.2 Subject lighting | | | Annex E: Facial Capture – SAPs 30 and above E.1 Introduction E.2 Digital requirements E.2.1 Pixel aspect ratio E.2.2 Image aspect ratio E.2.3 No interlacing E.2.4 No digital zoom E.2.5 Minimum number of pixels E.3 Photographic requirements E.3.1 Depth of field E.3.2 Subject lighting E.3.3 Background and lighting | | | Annex E: Facial Capture – SAPs 30 and above. E.1 Introduction | | | Annex E: Facial Capture – SAPs 30 and above E.1 Introduction E.2 Digital requirements E.2.1 Pixel aspect ratio. E.2.2 Image aspect ratio. E.2.3 No interlacing. E.2.4 No digital zoom. E.2.5 Minimum number of pixels E.3 Photographic requirements E.3.1 Depth of field. E.3.2 Subject lighting. E.3.3 Background and lighting. E.3.4 Exposure calibration. E.3.5 Exposure. | | | Annex E: Facial Capture – SAPs 30 and above. E.1 Introduction | | | Annex E: Facial Capture – SAPs 30 and above E.1 Introduction | | | Annex E: Facial Capture – SAPs 30 and above E.1 Introduction | | | Annex E: Facial Capture – SAPs 30 and above E.1 Introduction E.2 Digital requirements E.2.1 Pixel aspect ratio E.2.2 Image aspect ratio E.2.3 No interlacing E.2.4 No digital zoom E.2.5 Minimum number of pixels E.3 Photographic requirements E.3.1 Depth of field E.3.2 Subject lighting E.3.3 Background and lighting E.3.3 Background and lighting E.3.4 Exposure calibration E.3.5 Exposure E.3.6 No saturation E.3.7 No unnatural color or "red-eye" E.3.8 No color or grayscale enhancement E.3.9 Distortion and angle of view E.3.10 Allowed color space E.4 Subject and scene requirements | | | Annex E: Facial Capture – SAPs 30 and above E.1 Introduction E.2 Digital requirements E.2.1 Pixel aspect ratio E.2.2 Image aspect ratio E.2.3 No interlacing E.2.4 No digital zoom E.2.5 Minimum number of pixels. E.3 Photographic requirements E.3.1 Depth of field E.3.2 Subject lighting E.3.3 Background and lighting E.3.4 Exposure calibration E.3.5 Exposure E.3.6 No saturation E.3.7 No unnatural color or "red-eye" E.3.8 No color or grayscale enhancement E.3.9 Distortion and angle of view E.3.10 Allowed color space | | | E.4.3 Centering | 523 | |--|-----| | E.4.3.1 The "Head and Shoulders" photo composition | 523 | | E.4.3.2 The "Head Only" photo composition | 524 | | E.5 Number of photographs | 526 | | E.6 Data handling requirements | 527 | | E.6.1 Compression algorithm | 527 | | E.6.1.1 SAP Levels 30 and 32 only | | | E.6.1.2 SAP Levels 40 and above | 527 | | E.6.2 Compression ratio | 527 | | E.7 Format requirements (SAP levels 40, 42, 50, 51 and 52) | 528 | | E.7.1 The definition and range of pose angles | | | E.7.2 Subject Pose (POS) and subject pose angles (SPA) | | | E.7.3 The order of rotation through pose angles | | | Annex F: Extended Feature Set Detailed Instructions | | | F.1 Introduction | | | | | | F.2 Scope | | | F.3 Purpose | | | F.4 No features present fields | | | F.5 Definitions of feature confidence and local quality | | | F.6 Extended friction ridge feature set fields – detailed instructions | | | F.6.1 Location and orientation fields | | | F.6.1.2 Field 9.301: EFS orientation / ORT instructions | | | F.6.1.3 Field 9.302: EFS finger - palm - plantar position / FPP instructions | | | F.6.2 Overall image characteristics | | | F.6.2.1 Field 9.307: EFS pattern classification / PAT instructions | | | F.6.3 Reference points | | | F.6.3.1 Field 9.321: EFS deltas / DEL instructions | | | F.6.3.2 Field 9.323: EFS center point of reference / CPR instructions | | | F.6.4 Minutiae | | | F.6.4.1 Field 9.331: EFS minutiae / MIN instructions | | | F.6.5 Additional features | | | F.6.5.1 Field 9.343: EFS ridge edge features / REF instructions | | | F.6.6 Corresponding features | | | F.6.6.1 Field 9.361: EFS corresponding points or features / CPF instructions | | | F.6.7 Ridge path: Skeletonized image and ridge path segments | | | F.6.7.1 Field 9.372: EFS skeletonized image / SIM instructions | | | F.6.7.2 Field 9.373: EFS ridge path segments / RPS instructions | | | Annex G: Mapping to the NIEM IEPD | 557 | | Annex H: Conformance Specifications | 558 | | Anney I: Ribliography | 550 | ## Hints for the reader of a PDF copy of the standard The PDF is stored in a
default format that allows presentation of the Headings in the standard in a column on the left. This may be used to quickly access portions of the document of particular interest. <u>Internal cross-reference links</u> are provided in the document. They are highlighted in green. The reader clicks the mouse on the green text and the portion of the document that is referenced is displayed. Tip: When used, these links generate breadcrumbs or a breadcrumb trail in your computer's memory which responds to pressing the <Alt>+<left arrow> keys to go forwards on the breadcrumb trail as desire (or possibly other combinations of keys if certain readers and operating systems). This enables the reader to jump to a Figure, Table or Section and then back to the original section of the text to continue reading. <u>External hyperlinks</u> are also provided in the document. The links were current at the time of publication of the standard. They appear in blue. By clicking the highlighted text, the reader's default browser accesses the referenced source. [<2013a] August, 2013 ----- Page: xxi ## Foreword to the 2013 Update [2013a>] The 2013 Update to the *ANSI/NIST-ITL* standard incorporates the <u>Dental and Voice Supplements</u> directly into the text, as well as corrects miscellaneous errors that were noticed after publication of the 2011 version. Some additional capabilities have been added to the standard that were not part of the Supplements, but have been requested by users of the standard. #### Overview of the changes and modifications Areas of the text with changes from the base 2011 version are marked with bars in the margins, as in this Foreword. Note that minor changes, such as when 'this version' was used in 2011 and is changed to 'the base 2011 version' are not so indicated. Simple grammatical and typographical corrections are not marked either. The **Type-1**: **Field 1.002**: **Version number** / **VER** can have two values: "0500" for the base 2011 version; "0501" if content of the 2013 Update is included in the transaction and/or the updated XML schema is used. Some <u>error correction</u> does have an impact upon coding and conformance, such as changing the range values for **DUP**, **DLF** and **DRT** in **Table 30 Type-9 Fields for EFS** for **Field 9.321: EFS deltas** / **DEL**. (They were listed as ranging from 1 to 180 in 2011 and should have been 1 to 359). Errata corrections are marked by [2013e>] followed by [<2013e] for quick reference. In some parts of the standard, <u>additional text</u> has been added to clarify ambiguities in the original text and to add information that may be of assistance to the user of the standard. These are marked by [2013a>] and [<2013a]. The 2013 <u>Dental Forensics and Disaster Victim Identification Supplement</u> (*ANSI/NIST-ITL 1-2011 Sup:Dental*) is integrated into the document and indicated by [2013d>] prior to the text and [<2013d] at the end of the insertion. This supplement also includes some capabilities that extend beyond purely dental forensics, such as the new **Type-22** record, which can handle images to support Disaster Victim Identification (DVI) operations using imagery that may be from other sources, such as X-rays of other parts of the body. The 2013 <u>Forensic and Investigatory Voice Supplement</u> (ANSI/NIST-ITL 1-2011 Sup: Voice) is integrated into the document and indicated by [2013v>] prior to the text and [<2013v] at the end of the insertion. Additions of <u>new records and fields</u> to the standard that were not part of the 2013 Supplements are marked by [2013n>] and [<2013n]. The list of updates for ANSI/NIST-ITL 1-2011 Update: 2013 can be summarized as: August, 2013 ----- Page: xxii - **Type-1**: Addition of a new field to signal when country code fields in the data for a transaction are specified according to GENC¹ (or another list of codes) as opposed to the default *ISO 3166-1* - **Type-9**: Addition of new fields to support the Extended Feature Set - **Type-10**: Additional fields for cheiloscopic images and capability to transmit extra-oral and intra-oral images. New fields containing subject information and capture organization data. - **Type-11**: A new record type introduced to handle forensic and investigatory voice data. - **Type-12**: A new record type introduced to handle forensic dental and oral data. - **Type-13**: Addition of new fields to support the forensic markups of friction ridge images. New fields containing subject information and capture organization data. - **Type-14**: New fields containing subject information and capture organization data. - Type-15: New fields containing subject information and capture organization data. - **Type-18:** Addition of a field to allow cross reference to a particular **Type-2** record associated with the DNA information in a particular instance of the **Type-18** record. - Type-19: New fields containing subject information and capture organization data. - **Type-21**: Addition of a new field to record information about medical devices found in or on a person that may be used to assist in identification of unknown deceased. New fields containing subject information and capture organization data. - Type-22: Addition of a new record to enable transmission of imagery that is not a standard photograph (which would be transmitted in a Type-10 record). Examples include radiographs, CT scans, PET scans, sonograms, 3D orthodontic cast models, DICOM² records, infrared images, and 3D face data. - **Annex C**: Establishment of the NIEM Biometrics Domain³ - **Annex G**: Establishment of the NIEM Biometrics Domain and inclusion of the new fields and record types. August, 2013 ------ Page: xxiii ¹ GENC is the Geopolitical Entities, Names, and Codes Standard issued by the National Geospatial-Intelligence Agency. It is the U.S. Government profile of *ISO 3166* Codes for the representation of names of countries and their subdivisions. It specifies an authoritative set of country codes and names for use by the US Federal Government for information exchange, using *ISO 3166 (Parts 1 and 2)* names and code elements wherever possible, with modifications where necessary to comply with U.S. law and U.S. Government recognition policy. See https://nsgreg.nga.mil/genc/discovery ² DICOM is the standard "*Digital Imaging and Communications in Medicine*" published by the National Electrical Manufacturers Association (NEMA). ³ Part of the National Information Exchange Model. See https://www.niem.gov/communities/biometrics/Pages/about-bm.aspx Other portions of the standard are updated to reflect their interrelationships with this new content. Note that the code definition for 'Alphabetic' is modified. Spaces are now listed as Special Characters (code S) in the two fields affected: Field 10.023: Photo acquisition source / PAS and Field 10.026: Subject facial description / SXS. This was done to conform to the standard programming definition of alphabetic characters being limited to the letters of the English alphabet. The character codes in Table 58 Type-10 record layout for these two fields were changed to AS, with the special character listed as a space. Table 116 Character encoding set values in Annex A: Character encoding information was also updated to reflect that the space is a special character. [<2013a] #### **Foreword** #### This foreword is not part of the American National Standard ANSI/NIST-ITL 1-2011 Law enforcement and related criminal justice agencies, as well as identity management organizations, procure equipment and systems intended to facilitate the determination of the personal identity of a subject or verify the identity of a subject using biometric information. To effectively exchange identity data across jurisdictional lines or between dissimilar systems made by different manufacturers, a standard is needed to specify a common format for the data exchange. Biometric data refers to a digital or analog representation of a behavioral or physical characteristic of an individual that can be used by an automated system to distinguish an individual as belonging to a subgroup of the entire population or in many cases, can be used to uniquely establish or verify the identity of a person (compared to a claimed or referenced identity). Biometric modalities specifically included in this standard are: fingerprints, plantars (footprints), palm prints, facial images, DNA and iris images. Identifying characteristics that may be used manually to establish or verify the identity of an individual are included in the standard. These identifying characteristics include scars, (needle) marks, tattoos, and certain characteristics of facial photos, iris images and images of other body parts. Latent friction ridge prints (fingerprint, palm print and plantars) are included in this standard and may be used in either an automated system or forensically (or both). Some data may be stored and/or transmitted in original and/or processed versions. The image or other data (such as a video or audio clip) may be 'raw' (as captured), compressed, cropped, or otherwise transformed. An example of processed information is minutiae from friction ridge images. It is important, therefore, that descriptive information associated be transmitted to the receiving organization. The Information Technology Laboratory (ITL) of the National Institute of Standards and Technology (NIST) led the development of this American National Standards Institute (ANSI) approved American National Standard using the NIST Canvass Method to demonstrate evidence of consensus. [2013a>] The 2011 version of the standard replaces ANSI/NIST-ITL 1-2007 and ANSI/NIST-ITL 2-2008 standards and the amendment ANSI/NIST-ITL 1a-2009. The 2013 Update incorporates the Dental and Voice Supplements to the 2011 version of the standard as well as some other new material. See the **Foreword to the 2013
Update** for details. [<2013a] Send suggestions for the improvement of this standard to the attention of: Brad Wing NIST, 100 Bureau Dr, Mail Stop 8940 Gaithersburg, MD 20899-8940. E-mail: Brad.Wing@NIST.Gov ### **ACKNOWLEDGEMENTS FOR ANSI/NIST-ITL 1-2011** **Editor**: Brad Wing **Deputy Editors**: Rick Lazarick, John Mayer-Splain, Austin Hicklin, Mike McCabe Committees Formed at prior ANSI/NIST-ITL revision cycles: Committee to Define the Extended Feature Set (CDEFFS): Chair, Austin Hicklin Ben Bavarian. Cinvent Bouatou. John Burt, Christophe Champod. Yi Chen. Vladimir Dvornychenko, Jeri Eaton, Brian Finegold, Jean-Christophe Fondeur, Mike Garris, Ed German, Mike Gilchrist, Paul Griffin, Masanori Hara, Peter Higgins, Tom Hopper, Anil Jain, Creed Jones, Artour Karaguiozian, Peter Komarinski, Debbie Leben, Bill Long, Davide Maltoni, Dana Marohn, Brian Martin, John Mayer-Splain, Mike McCabe, Glen McNeil, Steve Meagher, Dmitry Mikhailov, Elaine Newton, Afzel Noore, Geppy Parzsiale, Wade Petroka, Ann Punter, Richa Singh, Ron Smith, Greg Soltis, Matt Schwarz, Scott Swann, Elham Tabassi, Cedric Thuillier, Anne Wang, Phillip Wasserman, Kasey Wertheim, Brian Wong, Stephen Wood Mobile ID Best Practice Recommendation (BPR) committee: Co-Chairs, Mike McCabe & Shahram Orandi Christophe Bas, Oliver Bausinger, Jim Cambiere, Greg Cannon, Marco DePalma, Patrick Grother, Dale Hapeman, Kathy Higgins, Peter Higgins, Tom Hopper, Benji Hutchinson, Fred Jaco, Joseph Jones, Peter Komarinski, Rick Lazarick, Margaret Lepley, David Lohman, Mike Lesko, Udo Mahlmeister, Brian Martin, Bonny Scheier, Kristianne Scheier, John Mayer-Splain, Anthony Mislin, T J Smith, Ambika Suman, Scott Swann, Tim Taylor, Geoff Whitaker, Charles Wilson, Brad Wing, Andreas Wolf, Patricia Wolfhope #### Working Groups Formed at 1st Workshop, July 2010: DNA: Scott Carey: Deputy Joe Pancaro Michelle Beckwith, Martha Bodden, Mark Branchflower, Stephen Capo, Andrew Davidson, Julie Demerest, William Durkin, Matthew Eichler, Michael Fattizzi, Joel Galloway, Will Graves, Christina Hamilton, Paul Hasson, Susan Hitchin, Rachel Hurst, Benji Hutchinson, Halide Jafer, Elizabeth Johnson, Jason Johnson, Tracey Johnson, Vinh Lam, Christopher Lee, CJ Lee, Victoria Lester-Saura, Patrick Lyden, Peggy Manoogian, Chris Miles, Thomas Mills, Victoria Montemayor, Kristin O'Connor, Mark Perlin, Brian Perry, Kimberly Quinn, Michael Rather, George Riley, Megan Ryan, Bonny Scheier, Cynthia Shannon, Mandy Sozer, Mary Stone, Ambika Suman, Cathy Tilton, Diane Stephens, Ambika Suman, Peter Vallone, Brad Wing, Matt Young August, 2013 ----- Page: xxvi Plantars: Austin Hicklin John Mayer-Splain, Brad Wing Forensic data for face and iris records: Richard Vorder Bruegge John Mayer-Splain, Brad Wing Iris record update: Patrick Grother Dave Ackerman, Ben Bavarian, Jim Cambier, John Daughman, Ed German, Will Graves, Tom Hopper, Peter Kalocsai, Daehoon Kim, Eric Kukula, Rick Lazarick, Udo Mahlmeister, Samir Shah, Cathy Tilton, Arun Vemury, Richard Vorder Bruegge, Brad Wing Information assurance: Eric Albertine; Deputy Zachary Simonetti Kevin Bullmann, John Mayer-Splain, Joe Pancaro, Bonny Scheier, Cathy Tilton, Brad Wing, Matt Young Geographic reference: Bonny Scheier Brian Finegold, Patrick Grother, Dale Hapeman, Brian Harrig, Kathy Higgins, Anthony Hoang, John Mayer-Splain, Catherine Plummer, Adam Rosefsky, Charlie Schaeffer, Kristianne Scheier, Elham Tabassi, Cathy Tilton, Geoff Whitaker, Cathy Wimer, Brad Wing, Matt Young, Polly Yu Voice: Bonny Scheier Joe Campbell, Cathy Higgins, Peter Higgins, John Mayer-Splain, Ryan Lewis, Alvin Martin, Hiro Nakasone, Kristianne Scheier, Elham Tabassi, Cathy Tilton, Pedro Torres-Carrasquillo, Jim Wayman, Brad Wing, Matt Young Composite fingerprint images: Mike McCabe Charles Anning, Mike Barrow, Ben Bavarian, Mike Choudoin, Kevin Fisher, Mike Garris, Tom Hopper, Fred Jaco, Joe Jones, John Lennox, Mike Lesko, Margaret Lepley, CJ Lee, John Libert, Mike Matyas, John Mayer-Splain, Shahram Orandi, Adam Rosefsky, T J Smith, Scott Swann, Elham Tabassi, Arun Vemury, Russ Wilson, Brad Wing, Bastiaan Zetstra Domain designation / TOT field expansion: Brian Finegold Ben Bavarian, Kevin Bullman, Will Graves, Austin Hicklin, Scott Hills, Mike McCabe, Timo Ruhland, Charlie Schaeffer, Bonny Scheier, Jennifer Stathakis, Diane Stephens, Cathy Tilton, Ryan Triplett, Brad Wing, Matt Young August, 2013 ------ Page: xxvii #### Source reference representation / associated context data records: John Mayer-Splain Ben Bavarian, Kevin Brady, Kevin Bullman, Don D'Amato, Patrick Grother, Austin Hicklin, Scott Hills, Eric Kukula, Rick Lazarick, Mike McCabe, Ramon Reyes, Adam Rosefsky, Timo Ruhland, Charlie Schaeffer, Scott Swann, Richard Vorder Bruegge, Brad Wing, Kimberly Woods, Matt Young #### NIEM domain: Anthony Hoang Will Graves, Rob Mungovan, Catherine Plummer, Charlie Schaeffer, Boris Shur, Jennifer Stathakis, Cathy Tilton, Arun Vemury, Priscilla Walmsley, Brad Wing #### **Conformance**: Mike Hogan Dave Benini, Michael Evanoff, Brian Finegold, Will Graves, Patrick Grother, Austin Hicklin, Scott Hills, CJ Lee, John Mayer-Splain, Mike McCabe, Rob Mungovan, Fernando Podio, Adam Rosefsky, Justin Smith, Jennifer Stathakis, Scott Swann, Elham Tabassi, Sudhi Umarji, Kimberly Woods, Brad Wing, Matt Young #### Type 10 expansion to other body parts: Timo Ruhland Ben Bavarian, Kevin Bullman, Eric Kukula, Richard Vorder Bruegge, Brad Wing #### Face best practices: Scott Swann; Deputy John Mayer-Splain Stephen Bean, Mike Barrow, Ben Bavarian, Mike Evanoff, Ed German, Will Graves, Patrick Grother, Eb Krone-Schmidt, Eric Kukula, Charlier Schaeffer, Bonny Scheier, Justin Smith, Ambika Suman, Scott Swann, Mike McCabe, Nick Megan, Chris Miles, T J Smith, Richard Vorder Bruegge, Geoff Whitaker, Brad Wing, Bastiaan Zetstra #### Resolution: John Mayer-Splain Stephen Bean, Mike Baudouin, Tom Hopper, Eb Krone-Schmidt, Rick Lazarick, Margaret Lepley, Rick Lazarick, John Libert, Mike McCabe, Ambika Suman, T J Smith, Diane Stephens, Elham Tabassi, Arun Vemury, Geoff Whitaker, Brad Wing, Bastiaan Zetstra #### <u>Traditional encoding documentation</u>: John Mayer-Splain Brian Finegold, Scott Hills, Mike McCabe, Bonny Scheier, Brad Wing #### **ULW-annotations**: Mike McCabe Ben Bavarian, Austin Hicklin, John Mayer-Splain, Diane Stephens, Brad Wing, Matthew Young August, 2013 ------ Page: xxviii Kamran Atri, Martha Bodden, Tom D'Agostino, Brian Finegold, Will Graves, Cherie Hayes, Anthony Hoang, Lynn LaChance, CJ Lee, Mike Matyas, John Mayer-Splain, Laura Myers, Alan Nash, Sev Nurmaka, Scott Phillips, Catherine Plummer, Bonny Scheier, Marie Sciocchetti, Boris Shur, Kate Silhol, Jennifer Stathakis, Justin Stekervetz, Sudhi Umarji, Priscilla Walmsley, Cathy Wimer, Brad Wing, Matt Young, Polly Yu, Patrice Yuh [2013a>] The conformance test assertions for the 2011 version were developed following the publication of the standard by the following team: Fernando Podio, Christofer J. McGinnis and Dylan Yaga. [<2013a] ### **CANVASSEES FOR ANSI/NIST-ITL 1-2011** Note: Canvassee organization names are listed as they were in 2011 | 3M Cogent, Inc | Anne | Wang | Principal | |---|------------------------|--------------------|------------------------| | AFIS & Biometrics Consulting | Behnam | Bavarian | Principal | | AFIS & Biometrics Consulting | Guy | Caldwell | Alternate | | Arkansas State Police | Allan | Fitzgerald | Alternate | | Arkansas State Police | Rita | Gibson | Principal | | AuthenTec | Mike | Chaudoin | Principal | | | | Hills | Alternate | | Aware, Inc. | Scott
Robert | | | | Aware, Inc. | Michael | Mungovan
Powers | Principal | | Biometric Information Mgmt | | Zektser | Principal
Alternate | | Booz Allen Hamilton Booz Allen Hamilton | Gregory
Abel | | | | Bundeskriminalamt | | Sussman
Schiel | Principal | | | Christopher
Vincent | Panevino | Principal
Alternate | | Cherry Biometrics, Inc. | Manfred | Schenk | | | Cherry Biometrics, Inc. | James | Adams | Principal | | Corvus Integration | | | Principal | | Cross Match Technologies | Greg | Cannon | Principal | | Cross Match Technologies CSC | Ralph | Lessman | Alternate | | | Richard | Lazarick | Principal | | Daon | Matt | Swayze | Alternate | | Daon | Cathy | Tilton | Principal | | Dataworks Plus | Rick | Johnson | Principal | | Dataworks Plus | Todd | Pastorini | Alternate | | Datypic, Inc. | Priscilla | Walmsley | Principal | | USCIS / Biometrics Division | Conrad | Zaragoza | Principal | | Department of Homeland Security / | Arun | Vermury | Principal | | S&T | | • | · | | Department of Homeland Security / | Chris | Miles | Alternate | | S&T | | | | | Department of Homeland Security / | Patricia | Wolfhope | Alternate | | S&T | | • | | | Department of Homeland Security / | Will | Graves | Alternate | | US-VISIT | | | | | Department of Homeland Security / | Diane | Stephens | Principal | | US-VISIT | | • | • | | DHS/Office of the CIO | Justin | Stekervetz | Alternate | August, 2013 ------ Page: xxix | DHS/Office of the CIO DoD / BIMA DoD / BIMA DoD / BIMA DoD / BIMA DoJ - INTERPOL Washington DOJ - INTERPOL Washington Easy Marketing S.A Guatemala FBI- Digital Evidence Laboratory FBI/BIOMETRICS Center of | Anthony Thomas Brian Matt Ryan Wayne Liliana Mario Richard | Hoang D'Agostino Harrig Young Triplett Towson Villa Jerez Vorder Bruegge | | |--|--
---|---| | Excellence FBI/BIOMETRICS Center of | Scott | Carey | Alternate | | Excellence | John | Manzo | Principal | | FBI/Information Technology
FBI/Information Technology
FBI/NGI
FBI/NGI | Jennifer
Patrice
Mike
Justin | Stathakis
Yuh
Evanoff
Smith | Alternate
Principal
Alternate
Principal | | Florida Department of Law Enforcement | Charles | Schaeffer | Principal | | Fujitsu UK Fujitsu UK Covernment of Argentine (National | Alex
Derek | Bazin
Northrop | Principal
Alternate | | Government of Argentina/National Office of Information Technologies | Pedro | Janices | Principal | | Office of Information Technologies Higgins & Associates, International Higgins & Associates, International IBG IBG ID Technology Partners, Inc. ID Technology Partners, Inc. ID Technology Partners, Inc. Komarinski & Associates, LLC Kosovo National Forensic Laborator L-1 Identity Solutions L-1 Identity Solutions Lockheed Martin Lockheed Martin Los Angeles Co. Sheriff's Dept. Los Angeles Co. Sheriff's Dept. Mentalix, Inc. MorphoTrak MorphoTrak | Peter Kathleen Mike Brian Mike Charlie Mark Peter | Higgins Higgins Thieme Wong McCabe Wilson Jerde Komarinski Hasanaj Maase Martin Rogers Hagan Bevan Krone-Schmidt Rahman Remmers Higashi Reyes | Principal Alternate Principal Alternate Principal Alternate Principal Principal Principal Principal Alternate Alternate Principal Alternate Alternate | | MorphoTrak (Formerly Sagem Morpho) | Artour | Karaguiozian | Principal | | MTG Management Consultants MTG Management Consultants National Policing Improvement | Charles
Terrance | Collins
Gough | Alternate
Principal | | Agency | John | Flahive | Alternate | | National Policing Improvement Agency | Geoff | Whitaker | Principal | | Nebraska State Patrol
NEC Corporation / Japan
NEC Corporation of America
NEC Corporation of America
Netherlands National Police Agency | Bruce
Shizuo
Steve
Joseph
Bastiaan | Luhr
Sakamoto
Dunbar
Notani
Zetstra | Principal
Principal
Principal
Alternate
Principal | | New York State Division of Criminal | | | | |--|-----------------|------------------|------------------------| | Justice Services | Mary Ann | Pelletier | Principal | | NIST | Michael | Garris | Principal | | NIST | Shahram | Orandi | Alternate | | NLETS | Kathy | Silhol | Alternate | | NLETS | Catherine | Plummer | Principal | | Noblis | Don | D'Amato | Alternate | | Noblis | Brian | Finegold | Alternate | | Noblis | Austin | Hicklin | Alternate | | Noblis | John | Mayer-Splain | Principal | | NSA | Eric | Albertine | Principal | | NSA | Zachary | Simonetti | Alternate | | ODNI | B. Scott | Swann | Principal | | Raytheon Company | Charles | Li | Principal | | Royal Canadian Mounted Police | Stephane | Chretien | Alternate | | Royal Canadian Mounted Police | Mark | Labonte | Alternate | | Royal Canadian Mounted Police | Denyse | Sencan | Alternate | | Royal Canadian Mounted Police | Tien | Vo | Principal | | SABER | Bonny | Scheier | Principal . | | SABER | Kristianne | Scheier | Alternate | | Siemens | Vuk | Krivec | Principal | | Sotera Defense Solutions | CJ | Lee | Alternate | | Sotera Defense Solutions | Stan | Larmee | Principal | | Texas Dept. of Public Safety | Mike | Lesko | Principal | | The Biometric Foundation | Paul | Collier | Principal | | The MITRE CORPORATION | Mark | Burge | Alternate | | The MITRE CORPORATION | Margaret | Lepley | Principal | | The MITRE CORPORATION | Nicholas | Orlans | Alternate | | Terrorist Screening Development | Tony | Ellis | Principal | | Center | - , | - | | | Terrorist Screening Development | George | Flanigan | Alternate | | Center | J | G | Dringing | | Toronto Police Trusted Federal Systems | Newton
Gerry | Phoon
Coleman | Principal
Alternate | | Trusted Federal Systems | Cindy | Wengert | Principal | | UAB "Neurotechnology" | Alexej | Kochetkov | Principal | | US DOJ | Boris | Shur | Principal | | US DOJ | Sudhi | Umarji | Alternate | | vIDentity Systems, Inc. | Christopher | Boyce | Alternate | | vIDentity Systems, Inc. | Alan | Viars | Principal | | Washington State Patrol | Michelle | Kromm | Principal | | Warwick Warp Limited | Li | Wang | Principal | | Western Identification Network | Ken | Bischoff | Principal | August, 2013 ------ Page: xxxi ## **ACKNOWLEDGEMENTS** for the 2013 Update General Editor: Brad Wing Editor for Forensic Dental and Oral data: Kenneth W. Aschheim Co-chairs of the working group: Ken Aschheim, Pedro Janices; Virginia Kannemann ANSI/NIST-ITL Forensic Dental Working Group Kenneth Aschheim, Kamran Atri, Robert Barsley, Paul Bralower, Sarah Chu, Lynn Clelland, Michael Colvard, Jay Crowley, Franklin Damann, Frank DePaolo, Robert Dorion, Carla Evans, Brian Finegold, Adam Freeman, Lisa Fritts, Winnie Furlani, Pedro Janices, Fred Jaco, Cynthia Johnston, Elisabeth Kalendarian, Virginia Kannemann, Elias Kontanis, John Mayer-Splain, René Pape, David Senn, William Silver, Justin Smith, Sharon Stanford, Jennifer Stathakis, Warren Tewes, Naeem Ullah, Richard Weledniger, Jason Wiersema, Cathy Wimer and Brad Wing. The Dental and Oral Supplement was prepared by a joint group comprised of the Forensic Dental Working Group of ANSI/NIST-ITL, co-chaired by Pedro Janices and Virginia Kannemann of the Argentine National Office of Information Technologies (which originally proposed the development of a forensics dental record for the standard⁴); and by the American Dental Association Standards Committee on Dental Informatics Working Group 10.12 Forensic Odontology Informatics, chaired by Kenneth Aschheim. He not only served as editor of the ANSI/NIST-ITL material, but also for the ADA Standard Number 1058, which forms the core of much of the capabilities of Record Type-12. It is largely due to his continued stewardship of both groups and his ability to reach out to all parts of the forensic dental community that this project has come to fruition. There was extensive coordination with: American Academy of Forensic Sciences (AAFS) Odontology Section; the American Board of Forensic Odontology (ABFO); the American Board of Orthodontics (ABO), American Society of Forensic Odontology (ASFO); American Dental Association (ADA); American Dental Hygienists' Association; Department of Defense (DoD), including the Defense Forensics and Biometrics Agency and the National Museum of Health and Medicine; Federal Bureau of Investigation (FBI) — including the Biometrics Center of Excellence (BCOE), the Criminal Justice Information Center (CJIS) and the National Crime Information Center (NCIC); Harris County Medical Examiners (Texas); International Association for Identification (IAI); INTERPOL; Louisiana State University School of Dentistry; Maryland Office of the Chief Medical Examiner; Miami-Dade Medical Examiner Department; National Institute of Justice (NIJ) — including NamUS; National Institute of Standards and Technology (NIST); New York City Office of the Chief Medical Examiner — including UVIS/UDIM; Plass Data; Québec Ministère de la Sécurité publique; Scientific Working Group for Disaster Victim Identification (SWGDVI); University of Illinois at Chicago School of Dentistry; University of Texas Health Sciences Center; and WinID. August, 2013 ------ Page: xxxii ⁴ See http://biometrics.nist.gov/cs_links/standard/ansi_2011/WORKSHOP/kannmann-dentistry.pdf #### Editor for Forensic and Investigatory Voice: Jim Wayman <u>Investigatory Voice Biometric Committee (IVBC)</u> Joseph Campbell, Carson Dayley, Craig Greenberg, Peter Higgins, Alysha Jeans, Ryan Lewis, Jim Loudermilk, Kenneth Marr, Alvin Martin, Hirotaka Nakasone, Mark Przybocki (Chair), Vince Stanford, Pedro Torres-Carrasquillo, James Wayman, Brad Wing. #### ANSI/NIST-ITL Voice Working Group Kristin Allen, Jeremiah Bruce, Lynn Clelland, Lindsey Crookshanks, Lisa Fritts, Brian Finegold, Patrick Gibbs, Craig Greenberg, Martin Herman, Peter Higgins, Kathy Higgins, Brendan Klare, Ken Marr, Bill Michael, Larry Nadel, Hiro Nakasone, Marina Nastasenro, Anastasia Pavlovic, Mark Przybocki (Chair), Mary Rendel, John Roberts, Bonnie Scheier (Original Chair), Vince Stanford, Jennifer Stathakis, Reva Schwartz, Carolyn Taborini, Cathy Tilton, An (Mike) Tran, Ryan Triplett, Jim Wayman, Cathy Wimer, Brad Wing. Work on a proposed Supplement for voice data evolved out of the NIST / FBI co-sponsored 'US Government Interagency Symposium for Investigatory Voice Biometrics' which occurred in 2009. The Symposium created four working groups, one of which dealt with interoperability. That working group's report stated: "One of the fundamental goals of the Symposium on Investigatory Voice Biometrics was to initiate 'a multi-year program to develop investigatory voice biometric collection and interoperability standards'". That Working Group recommended the further examination of adding a voice data capability to the ANSI/NIST-ITL standard. Subsequent to that Symposium, the FBI's Biometric Center of Excellence (BCOE) initiated a multi-year sponsorship to form the Investigatory Voice Biometric Committee (IVBC) in collaboration with the NIST to define the U.S. government agency's technical requirements for voice data collection, transmission format, and analysis. One of its key recommendations was to develop a standardized approach for voice data exchange. Concurrently, certain stakeholders involved in the *ANSI/NIST-ITL* process had
recognized the need for a standardized way to exchange voice data. An *ANSI/NIST-ITL* working group was formed in 2010 to develop text for inclusion in the standard, under the leadership of Bonny Scheier. That working group agreed that the 2011 update to the standard would proceed without a new voice record, since there was still substantial work to be done in creating a new record type. Note that the record for the 2010 workshop recognized the need for a voice record by establishing a placeholder for a new voice record type (http://www.nist.gov/itl/iad/ig/ansi-nist_2010-archive.cfm). The Workshop summary (http://biometrics.nist.gov/cs links/standard/ansi-overview 2010/Summary.pdf) notes that a working group would further pursue development of a new Voice data record type. The IVBC developed the first draft of the **Type-11** record. In August, 2012, the IVBC turned over its work to a newly re-formed *ANSI/NIST-ITL* Voice Working Group, in order to allow participation of a wider group in the development process. It is the result of the combined work of all of these groups that this Supplement was produced. The development of Record **Type-11** owes much to the dedicated effort of Jim Wayman, who served as editor throughout the process, and to Hiro Nakasone, who directed the IVBC activity and championed the development of the Supplement. August, 2013 ------ Page: xxxiii # **CANVASSEES For the 2013 Update** | Organization Name (in 2013) | Principal's Name | Alternate 1's Name | Other Alternate Name(s) | |---|--------------------|--------------------|-------------------------| | 3M Cogent | Anne Wang | | | | American Academy of | | | | | Forensic Sciences | Paula Brumit | | | | Odontology Section | | | | | American Board of | Adam Freeman | | | | Forensic Odontology | Adam Freeman | | | | American Dental Association | Sharon Stanford | Paul Bralower | | | American Dental
Hygienists' Association | Winnie Furnari | | | | Applied Image, Inc. | Bruno Glavich | Natalie Russo | | | Australia Department of Immigration and Citizenship | David Chadwick | Robin Gray | | | Biometric Information
Management | Benjamin Powers | Michael Powers | | | Bundeskriminalamt
(Germany) | Kevin Bullmann | Christopher Schiel | | | Corvus Integration, Inc. | James Adams | William Willis | | | Crossmatch | Greg Cannon | Ralph Lessmann | | | CrossResolve LLC | Valerie Evanoff | | | | CSC | Richard Lazarick | | | | Daon | Catherine Tilton | Matt Swayze | | | Defense Forensics and Biometrics Agency | Ryan Triplett | Brian Harrig | | | DHS - USCIS / Biometrics Division | Halide Jafer | Leslie Hope | David Campognolo | | DHS OBIM | Diane Stephens | | | | DigitalPersona | Mike Choudoin | Vance Bjorn | | | DoD P.M. Biometrics | William Graves | | | | Ejada Systems | Suliman Abakar | | | | FBI / BCOE | Roy Bowlen | Jerry Marco | | | FBI Standards Group | Catherine Wimer | Cherie Hayes | | | FBI / CJIS / NGIPO | Jennifer Stathakis | Justin Smith | | | Fujitsu | Derek Northrope | Alex Bazin | | | Government of Argentina / National Office of Information Technologies | Pedro Janices | Virginia Kannemann | | | IBG | Brian Wong | Michael Thieme | | | IBM Corporation | Charles Li | | | | IDTP | Robert McCabe | Paul Collier | | | International
Organization for
Forensic Odonto-
Stomatology | Vilma Pinchi | Francesco Pradella | | August, 2013 ----- Page: xxxiv | Organization Name (in 2013) | Principal's Name | Alternate 1's Name | Other Alternate Name(s) | |---|--------------------------|---------------------------|--| | Joint POW / MIA Accounting Command | Calvin Hiroshima | | | | Kenneth W. Aschheim
and Yakir Arteaga DDS
PC | Kenneth W. Aschheim | | | | Louisiana State
University | Robert Barsley | | | | Miami-Dade Police
Department Forensic
Services Bureau | Stephanie Stoloff | Colleen Carbine | | | MIT Lincoln Laboratory | Joseph Campbell | Pedro Torres-Carrasquillo | | | MWA Enterprises, Inc. | Melissa Winesburg-Ankrom | | | | NavMar Applied
Sciences Corp | An X. Tran | | | | NEC Corporation of
America | Stephen Dunbar | John Dowden | | | Neurotechnology
(Lithuania) | Alexej Kochetkov | | | | NIST / Image Group | Mike Garris | Shahram Orandi | | | NIST / Office of Law
Enforcement Support | Robert Thompson | | | | Noblis | John Mayer-Splain | Kristin Allen | Hans Carlson;
Brian Finegold;
Nat Hall;
Austin Hicklin;
Eric Kukula;
Larry Nadel;
Ted Unnikumaran;
Rachel Wallner | | Northrop Grumman
Information Systems | Mark E. Jones | | | | Office of the Chief
Medical Examiner,
State of Maryland | Warren Tewes | | | | Operational
Technology Division -
FBI | Hirotaka Nakasone | | | | Philadelphia Medical
Examiners Office | Sheila Dushkow | | | | RCMP - Biometrics
Business Solutions
(Canada) | Tien Vo | Elaine Lowe | | | RCMP - National
Forensic Identification
Specialized Support
Services (NFISS) | Tony McCulloch | | | | San Jose State
University | Jim Wayman | Stephen Lee | | | Sotera Defense
Solutions | Matthew Young | Stan Larmee | C J Lee | | Organization Name (in 2013) | Principal's Name | Alternate 1's Name | Other Alternate Name(s) | | | | | |---|------------------|--------------------|-------------------------|--|--|--|--| | Symbolic Systems, Inc. | Frank Ponzio | Ron Ralph | | | | | | | U.S. Secret Service | Reva Schwartz | | | | | | | | UK Home Office
Centre for Applied
Science and
Technology | Geoff Whitaker | Ambika Suman | | | | | | | UK Police ICT
Company Directorate | John Flahive | | | | | | | | United Kingdom
Design and
Development
Directorate | Nick Upton | Richard Garner | | | | | | | University of Alabama
School of Dentistry | Richard Weems | | | | | | | | University of Notre
Dame | Patrick Flynn | | | | | | | | University of Texas
Health Science Center
at San Antonio | David Senn | | | | | | | | WinID | Jim McGivney | John Filippi | | | | | | | [<2013a] | | | | | | | | August, 2013 ------ Page: xxxvi # Introduction Information compiled and formatted in accordance with this standard may be recorded using machine-readable media and may be transmitted by data communication facilities. Law enforcement, criminal justice agencies, and other organizations that process biometric data use the standard to exchange identity data such as images of fingerprints, palm prints, plantars, faces, iris and other body parts including scars, marks and tattoos (SMT). Marks, as used in this standard, means needle marks typical of drug use. The term 'marks' in some nations denotes what is called 'latent prints' in the terminology of this standard. The standard also allows the exchange of forensic markups of images of faces, irises, other body parts, and latent friction ridge prints. The first version of this standard, *ANSI/NBS-ICST 1-1986*, was published by NIST (formerly the National Bureau of Standards) in 1986. It was a fingerprint minutiae-based standard. Revisions to the standard were made in 1993, 1997, 2000, and 2007. Updates to the standard are designed to be backward compatible, with new versions including additional information. All of those versions use "Traditional" encoding. In 2008, 'NIEM-conformant encoding' using Extensible Markup Language (XML) was adopted. NIEM, the National Information Exchange Model, is a partnership of the U.S. Department of Justice and Department of Homeland Security. NIEM is designed to provide a common semantic approach in XML applications. With some minor exceptions, the 2007 and 2008 versions of the standard are equivalent except for the encoding format. In 2009, an amendment to the 2007 and 2008 versions was approved that extended codes to handle multiple finger capture. The 2011 version of the standard does not restrict encoding to any particular format. However, in cases where an alternative encoding (i.e, other than Traditional or NIEM-conformant XML) is used, the sending and receiving parties shall document encoding rules and assumptions. This standard defines the structure and format of the records contained in a <u>transaction</u> that may be transmitted to another site or agency. An *ANSI/NIST-ITL* transaction is called a file in Traditional encoding and an Exchange Package in XML encoding. [2013a>] New Record **Types (11, 12** and **22)** are included in the *2013 Update* and they shall be encoded using NIEM-conformant XML encoding. They shall not be used in a Traditional format transaction.[<2013a] A transaction is comprised of <u>records</u>. Each Record Type is defined in this standard. Certain portions of the transaction may be in accordance with definitions provided by the receiving agency, as described in the standard. The transaction shall contain records pertaining to a single subject. Biometric data used to identify another individual shall be contained in a separate transaction. However, some records (such as Record **Type-18**) may include biometric data from another person if that data is used to corroborate or establish the identity of the subject of the transaction. [2013v>] **Type-11** records may be included for persons whose voice may be heard on a recording also involving the subject of the transaction, such as a person conversing with the subject. [<2013v] [2013a>] **Type-2** records may also be included for the various <u>subjects of records</u> contained in the transaction, as well as one for the actual <u>subject of the transaction</u>. [<2013a] [2013v>] A unique case, which is the exception to the rule, is the use of a **Type-11** record to count the number of unique individuals spekaing during a recording. In
this instance, there is no <u>subject of the transaction</u>. [<2013v] August, 2013 ----- Page: xxxvii # 1 Scope This standard defines the content, format, and units of measurement for the electronic exchange of fingerprint, palm print, plantar, facial/mugshot, scar, mark & tattoo (SMT), iris, deoxyribonucleic acid (DNA), and other biometric sample and forensic information that may be used in the identification or verification process of a subject. The information consists of a variety of mandatory and optional items. This information is primarily intended for interchange among criminal justice administrations or organizations that rely on automated identification systems or use other biometric and image data for identification purposes. [2013a>] The <u>subject of the transaction</u> may be different from the <u>subject of a record</u> instance within the transaction. It may be necessary to contain information in a transaction about multiple persons in order to attempt identification of the subject of the transaction – such as when using the DNA of claimed or purported relatives to assist in the identification of an unknown deceased. Some transactions naturally involve multiple identities, such as those requesting the number of individual speakers in a single recording. Such requests are generic and do not reference a particular individual as the subject of the transaction. Transactions dealing with individual identification or verification of identity shall be limited to a single subject of the transaction.[<2013a] [2013v>] A unique case, which is the exception to the rule, is the use of a **Type-11** record to count the number of unique individuals spekaing during a recording. In this instance, there is no <u>subject of the transaction</u>. [<2013v] # 2 Conformance to the standard # 2.1 Verbal forms for the expression of provisions The following terms are used in this standard to indicate mandatory requirements, recommended options, or permissible actions. - The terms "shall" and "shall not" indicate requirements to be followed strictly in order to conform to this standard and from which no deviation is permitted. - The terms "should" and "should not" indicate that among several possibilities one is recommended as particularly suitable, without mentioning or excluding others, or that a certain course of action is preferred but not necessarily required, or that (in the negative form) a certain possibility or course of action is discouraged but not prohibited. The terms "may" and "need not" indicate a course of action permissible within the limits of this standard. A system is conformant to this standard if it is capable of generating or using transactions that are morphologically, syntactically and semantically conformant to the requirements of this standard. Transactions shall consist of one **Type-1** record and one or more of the **Type-2** to **Type-99** records. For the structure of a transaction, see **Section 5.1**. For a description of the Record Types, see **Section 5.3**. Prior versions of the standard only required a **Type-1** record. # 2.2 Morphological (Level 1) conformance Morphological⁵ conformance deals with the form and structure of the internal content and verifies data structures exist and have allowable values. Specifically, it checks for the structure and value of each field, subfield and information item in a transaction. A transaction conforms morphologically to this standard if it satisfies all of the normative morphological requirements related to its data structure and data values, as specified throughout Section 7 Information associated with several records and Section 8 Record type specifications. If the system claims conformance with a particular encoding, then it shall satisfy the requirements of either Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules, as appropriate. Table 1 Excerpt from Table 24: Type-9 record layout Traditional format requires the data in binary form (not text) with a fixed byte length⁶; therefore the character min and max values are the same for traditional format (denoted by T= value). They are expressed in bytes. For XML, the min and max values are the character count (denoted by X= value). | Field
Number | Mnemonic | Content
Description | Cond
Code | Character | | | | Occurrence | | |-----------------|----------|---|--------------|------------------|------------------|------------------|--|------------------|------------------| | | | | | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 4.004 | FGP | FRICTION RIDGE
GENERALIZED
POSITION | М | T=B;
X=N | T=1
X=1 | T=1
X=3 | $0 \le FGP \le 15$ or $FGP = 255$ non-negative integer See Table 8 | T = 6; $X = 1$ | 6 | ⁵ [2013e>] Morphological and Syntactical header labels were reversed in these sections in the 2011 text. The explanatory text was correct. [<2013e] ⁶ [2013a.] The Character Type column for **Fields 4.001** through **4.008** makes explicit that in Traditional format, the data is binary, as is stated here. [<2013a] The excerpt above is taken from Table 24 Type-4 record layout. Notice the "Value Constraints" column. See Section 8 Record type specifications for an explanation of the entries in this type of table. This example illustrates conformance of the data values: Valid values for Field 4.004: Friction ridge generalized position / FGP are shown in Table 24. Testing this type of conformance for Field 4.004 involves verifying that the value for **FGP** is zero or that it is a positive integer less than or equal to 15 or that it is equal to 255. A value of 10 is conformant; however, a value of 250 is not conformant. A value of 4.25 is not conformant since it is not an an integer, has more than 3 characters, contains a special character (the period is not allowed in numeric data – shown as "N" in the 'Character Type' column), and the value is not in **Table 8**. Table 2 Excerpt from Table 106: Type-19 record layout | Field
Number | Mnemonic | Content
Description | Cond
Code | Character | | | | Occurrence | | |-----------------|----------|---|--------------|-------------|------------------|------------------|--|------------------|------------------| | | | | | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 19.024 | FQM | FRICTION RIDGE -
PLANTAR PRINT
QUALITY METRIC | 0 | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | Μ↑ | | | | | 1 | 9 | | | FRMP | friction ridge metric position | M↑ | N | 2 | 2 | $60 \le FRMP \le 79$ positive integer | 1 | 1 | | | QVU | quality value | M↑ | N | 1 | 3 | $0 \le \text{QVU} \le 100 \text{ or}$ $\text{QVU} = 254 \text{ or}$ 255 non-negative integer | 1 | 1 | | | QAV | algorithm vendor identification | M↑ | Н | 4 | 4 | $0000 \le QAV \le FFFF$ | 1 | 1 | | | QAP | algorithm product identification | M↑ | N | 1 | 5 | $1 \le QAP \le 65535$ positive integer | 1 | 1 | The excerpt above is taken from Table 106 Type-19 record layout. This excerpt illustrates a field with repeating subfields that each contain four mandatory information items. (See 5.1 Structure of a transaction for information about fields, subfields and information items). If the transaction contains a Type-19 record with Field 19.024: Friction ridge - plantar print quality metric / FQM present, then QAP shall be present in each August, 2013 Page 3 subfield. If **QAP** is not present in a subfield, then the field would not be morphologically conformant. (The same applies to **FRMP**, **QVU** and **QAV**). Another example of nonconformance is to have 10 instances of the subfield within the field. # 2.3 Syntactical (Level 2) conformance Syntactical⁶⁸ conformance deals with explicit requirements that check for internal consistency and ensure that values are compatible with this standard. Specifically, syntactical conformance checks for the relationships between fields, subfields, or information items within a transaction to other values within the same transaction as specified in this standard. Transactions that claim syntactical conformance to this standard shall satisfy all of the normative requirements related to the relationships between fields, subfields, or information items as described in **Sections 7** and **8** for each implemented record type. If the system claims conformance with a particular encoding, then it shall satisfy the syntactical requirements of either **Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules**, as appropriate. An example of this type of conformance is: • [2013a>] Error: Reference source not found is restricted to values between 10 and 9999, inclusive. A value of 200 for Field 17.026 is in the allowable range for IRD and would therefore be morphologically conformant. [<2013a] However, if Field 17.031: Subject acquisition profile – iris / IAP is 40, then Error: Reference source not found shall be greater than or equal to 210. (See Table 13 for IAP constraints by level). Testing for syntactical conformance involves comparing values within a transaction, therefore, if IAP is 40, an IRD value of 200 is not syntactically conformant. # 2.4 Semantic (Level 3) conformance Semantic conformance checks if the biometric transaction is a faithful representation of the parent biometric data and ensures requirements are satisfied that are not merely syntactical or morphological. Individual fields may have explicit semantic requirements in addition to syntactic requirements. Transactions that claim semantic conformance to this standard shall satisfy the semantic requirements,
as described in **Sections 7** and **8** of this standard, for each implemented record type. Some examples of semantic conformance are: - For a **Type-9** minutiae record, there is a minutia corresponding to each set of coordinates (x, y, t) of the location encoded in the record. See **Section 5.1** for a description of transactions, records and fields. - For a **Type-10** record, a subject acquisition profile (SAP) level-50 image shall comply with semantic requirements including the position and size of the face within the image, angle of view, and lighting. See **Section 7.7.5.1** for the face SAP specifications. # 3 Normative references The following referenced documents are indispensable for the application of this standard. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies. All standards are subject to revision, and parties using this American National Standard are encouraged to investigate the possibility of applying the most recent versions of the standards indicated below. AAMVA *International Specification – DL/ID Card Design*. It is available at http://www.aamva.org/KnowledgeCenter/DLIDStandards/ [2013d>] American Board of Forensic Odontology, *Diplomates Reference Manual*. It is available at http://www.abfo.org/id mark guidelines.htm ANSI/ADA Standard No. 1058, *Forensic Dental Data Set.* It is available at <a href="http://ht ANSI/ADA Specification No. 1067 Standard Functional Requirements for an Electronic Dental Record System. It is available at <a href="http://ht ANSI/ADA Specification No. 3950, *Designation System for Teeth and Areas of the Oral Cavity*. It is available at http://www.iso.org/. This contains the same information as: ISO 3950:2009 *Dentistry – Designation system for teeth and areas of the oral cavity*. It is available at http://www.iso.org/ [<2013d] ANSI X3.4-1986 (R1992), Information Systems --- Coded Character Sets --- 7-Bit American National Standard Code for Information Interchange (7-Bit ASCII).⁷ ANSI/EIA - 538-1988 Facsimile Coding Schemes and Coding Control Functions for Group 4 Facsimile Equipment.⁷ ⁷ ANSI and ISO documents are available from the American National Standards Institute, 11 West 42nd Street, New York, NY 10036. ANSI/IAI 2-1988, Forensic Identification --- Automated Fingerprint Identification Glossary Terms and Acronyms. It is available Systems of https://www.theiai.org/publications/ ANSI/INCITS 398 The Common Biometric Exchange Formats Framework. It is available at http://www.incits.org ANSI/NIST-ITL 1-2007, NIST Special Publication 500-271, Data Format for the Interchange of Fingerprint, Facial and Other Biometric Information – Part 1. 8 ANSI/NIST-ITL 2-2008, NIST Special Publication 500-271, Data Format for the Interchange of Fingerprint, Facial and Other Biometric Information – Part 2: XML Version.8 ANSI/NIST ITL 1-2011 NIEM IEPD Exchange and Subset Schemas⁸ [2013n>] ANSI/NIST ITL 1-2011 Update: 2013 NIEM IEPD Exchange and Subset Schemas⁸ [<2013n] [2013a>] Code of Federal Regulations Title 21, Part 58, 21CFR58, Title 21 Food and Drugs, Chapter I-Food and Drug Administration, Department of Health and Human Services, Subchapter A, Part 58, Good Laboratory Practice for Nonclinical Laboratory Studies. It is available at www.accessdata.fda.gov [<2013a] Department of Defense, Office of GEOINT Sciences (SN), Coordinate Systems Analysis Branch, Military Grid Reference System. It is available at http://earth-info.nga.mil/GandG/coordsys/grids/mgrs.doc Federal Bureau of Investigation; The Science of Fingerprints; Rev 12-84; ISBN 0-16-076078-X. It is available online at Project Gutenberg http://www.gutenberg.org/ebooks/19022 and from the Government Printing Office http://bookstore.gpo.gov/actions/GetPublication.do?stocknumber=027-001-00033-5. FBI CJIS, Personal Identity Verification (PIV): Image Quality Specifications for Single Finger Capture Devices, 10 July 2006.9 Federal Information Processing Standards Publication, FIPS PUB 180-3, Secure Hash Standard (SHS), October 2008. It is available at http://csrc.nist.gov/publications/fips/fips180-3/fips180-3 final.pdf ⁸ ANSI/NIST-ITL documents are available at http://www.nist.gov/itl/iad/ig/ansi_standard.cfm ⁹ These documents are available at https://www.fbibiospecs.org/ IAFIS-DOC-01078-x.x Criminal Justice Information Services (CJIS) Electronic Biometric Transmission Specification (EBTS). 9 IAFIS-IC-0110 (V3.1) WSQ Gray-scale Fingerprint Image Compression Specification, October 4, 2010. 9 IEC 61966-2-4, Multimedia systems and equipment – Colour measurement and management – Part 2-4 Colour management – Extended-gamut YCC colour space for video applications – xcYCC. It is available at http://webstore.iec.ch [2013v>] IEEE 754-2008, *IEEE Standard for Floating-Point Arithmetic*. It is available at http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=4610933 [<2013v] INCITS 378-2009, Information Technology - Finger Minutiae Format for Data Interchange. 7 INCITS 378-2009/AM1-2010, Information Technology - Finger Minutiae Format for Data Interchange. 7 International Biometrics & Identification Association, *CBEFF Registry*, It is available at http://www.ibia.org/cbeff/ International Civil Aviation Organization, *Document 9303, Machine Readable Travel Documents*. It is available at http://www2.icao.int/en/MRTD/Downloads/Forms/AllItems.aspx International Electrotechnical Commission Technical Committee No. 100: Audio, Video and Multimedia Systems and Equipment, Project Team 61966: *Colour Measurement and Management in Multimedia Systems and Equipment, IEC/4WD 61966-2-1: Colour Measurement and Management in Multimedia Systems and Equipment - Part 2-1: Default RGB
Colour Space – sRGB*, available at http://www.colour.org/tc8-05/Docs/colorspace/61966-2-1.pdf Internet Society, Internet Engineering Task Force, *The Base16, Base32, and Base64 Data Encodings.* It is available at: http://tools.ietf.org/html/rfc4648 Internet Society, Network Working Group. *The Ogg Encapsulation Format*. It is available at http://xiph.org/ogg/doc/rfc3533.txt. [2013v>] ISO 639-3:2007, Codes for the representation of names of languages – Part 3: Alpha3 code for comprehensive coverage of languages. 7 [<2013v] ISO 3166-1, Codes for the representation of names of countries and their subdivisions – Part 1: Country codes.⁷ ISO 8601-1988, Data Elements and Interchange Formats - Information Interchange Representation of Dates and Times.⁷ JPEG (Joint Photographic Experts Group), *JPEG File Interchange Format, Version 1.02*. Available at http://www.jpeg.org/public/jfif.pdf ISO/IEC 646, *Information technology – ISO 7-bit coded character set for information exchange.*⁷ ISO/IEC 10918, Information technology -- Digital compression and coding of continuous-tone still images: Requirements and guidelines.⁷ # [2013d>] ISO 12052:2006 Health informatics — Digital imaging and communication in medicine (DICOM) including workflow and data management. It is available at http://www.iso.org/. This is also known as National Electrical Manufacturers Association (NEMA) PS3 Digital Imaging and Communications in Medicine (DICOM). It is available at http://medical.nema.org/standard.html [<2013d] ISO/IEC 14496-2, MPEG4 Feature Points, Annex C.7 ISO/IEC 15444-1, *JPEG 2000, Information Technology - Digital Compression and Coding of Continuous-Tone Still Images Part 1: Requirements and Guidelines.*⁷ ISO/IEC 15444-2, Information technology — JPEG 2000 image coding system: Extension, available at: http://www.jpeg.org/metadata/15444-2.PDF ISO/IEC 15948:2004 Information Technology -- Computer graphics and image processing -- Portable Network Graphics (PNG): Functional specification⁻⁷ ## [2013v>] ITU-T G.711 (11/88) with Amendment 1 (08/09) and Amendment 2 (11/09), including Appendix 1 (09/99) and Appendix 2 (02/00), *Pulse code modulation (PCM) of voice frequencies*. It is available at http://www.itu.int/rec/T-REC-G.711/e [<2013v] MTR 04B0000022 (Mitre Technical Report), Margaret Lepley, *Profile for 1000ppi Fingerprint Compression*, Version 1.1, April 2004. It is available at: http://www.mitre.org/work/tech-papers/tech-papers-04/lepley-fingerprint/lepley-fingerprint.pdf National Crime Information Center (NCIC) Code Manual. It is available at: http://www.oregon.gov/OSP/CJIS/NCIC.shtml [2013d>] National Electrical Manufacturers Association (NEMA) PS3 *Digital Imaging and Communications in Medicine (DICOM)*. It is available at http://medical.nema.org/standard.html [<2013d] National Geospatial Intelligence Agency, *World Geodetic System 1984, WGS 84*. The latest version is applicable. It is described at http://earth-info.nga.mil/GandG/wgs84/ [2013n>] National Information Exchange Model, *Normative Specifications*. The normative specifications are available at: www.niem.gov/technical/Pages/references-specs.aspx [<2013n] 10 National Institute of Standards and Technology, NISTIR 7300, NIST Fingerprint Image Quality (NFIQ) Conformance Test, February 2005. It is available at: http://www.nist.gov/itl/iad/ig/nbis.cfm#NFIQ National Institute of Standards and Technology, NIST Special Publication 800-76, *Biometric Data Specification for Personal Identity Verification*. It is available at: http://csrc.nist.gov/publications/PubsSPs.html Personal Identity Verification (PIV): Image Quality Specifications for Single Finger Capture Devices.⁹ Scientific Working Group on Friction Ridge Analysis, Study and Technology (SWGFAST), Standards for examining friction ridge impressions and resulting conclusions. It is available at: http://www.swgfast.org/Documents.html The *United States Code of Federal Regulations*, *Title 21 Section 58*. (21 CFR 58). (It states the industry standard for DNA sequencing.) It is available at: http://www.access.gpo.gov/cgi-bin/cfrassemble.cgi?title=200321 The Unicode Consortium, *The Unicode Standard, Version 6.0 – Core Specification*. It is available at http://www.Unicode.org/versions/Unicode6.0.0/ ¹⁰ [2013n>] The references to specific NIEM documents were removed, and replaced with a reference to the list of NIEM normative specifications, which may be updated on a different cycle than ANSI/NIST-ITL. [<2013n] W3C Extensible Markup (XML) 1.0 (Fifth Edition), World Wide Web Consortium. It is available at: http://www.w3.org/TR/REC-xml/ W3C XML Schema (Second Edition), World Wide Web Consortium. It is available in two parts at: http://www.w3.org/TR/xmlschema-1/ and http://www.w3.org/TR/xmlschema-2 # 4 Terms and definitions The following definitions and those given in the American National Standard Automated Fingerprint Identification Systems --- *Glossary of Terms and Acronyms, ANSI/IAI 2-1988*, apply to this standard. [2013 $$v$$ >] μ -law A <u>companding</u> algorithm used in North America and Japan that optimizes an analog signal while digitizing. [<2013v] A container format used for multimedia applications. It was developed by the *Third Generation Partnership Project 2(3GPP2)* and is similar to 3GP. [<2013v] A container format used for multimedia applications. It was developed by the *Third Generation Partnership Project (3GPP)*. It is used on 3G mobile phones, and some 2G and 4G phones. [<2013v] #### **AABB** The American Association of Blood Banks. #### **AAMVA** The American Association of Motor Vehicle Administrators. The American Board of Forensic Odontology [<2013d] A right angle ruler designed by the ABFO that is used for patterned injury imagery. It inlucdes three circles that are useful to determine distortion due to photography at different angles. The ruler itself is manufactered by several different sources. [<2013d] [2013d] **ABO** The American Board of Orthodontics [<2013d] [2013v>] acoustic signal Pressure waves in a media that have information content. [<2013v] [2013d>] **ADA** The American Dental Association [<2013d] ### **AFIS** Automated Fingerprint Identification System. $$[2013v>]$$ **AGC** Automatic gain control is an adaptive system that effectively reduces the volume if an audio signal is strong and raises it when it is weaker. [<2013v] The Audio Interchange File Format stores audio data in uncompressed pulse-code modulation (PCM). The file extensions commonly used are '.aiff' and 'aif'. There is a compressed variant which has the extension '.aifc', but in reality, sometimes a compressed version is stored with the file extension '.aiff'. See http://www-mmsp.ece.mcgill.ca/Documents/AudioFormats/AIFF/Docs/AIFF-1.3.pdf [<2013v] $$[2013v>]$$ **A-law** A <u>companding</u> algorithm used outside of North America and Japan that optimizes an analog signal while digitizing. [<2013v] #### allele One member of a series of possible alternative forms of a DNA sequence found at a particular genetic location. #### allele call The value identified for the <u>allele</u>, either via expert system or by an analyst. ### **ANSI** The American National Standards Institute, Inc. [2013d>] antemortem Prior to death. [<2013d] # **Appendix F certified devices** This refers to devices that have successfully completed a test of fingerprint capture devices that is performed in accordance with procedures established by the FBI in EBTS *Appendix F*. [2013a>] See https://www.fbibiospecs.org/ebts.html for Appendix F, CJIS Image Quality Specifications. [<2013a] The list of approved devices is available at https://www.fbibiospecs.org/ #### ASCII The American National Standard Code for Information Interchange. #### **ASCLD** The American Association of Crime Lab Directors. # [2013v>] assigned signal A voice to which an identifier has been attached. The identifier may or may not specify the identity of the person having that voice. For instance, the voice of an unknown speaker that has been previously encountered can be considered an 'assigned voice' by attaching an identifier to it. [<2013v] ### aspect ratio The width-to-height ratio of a pixel or the captured image. ## [2013v>] audio signal Information in analog or digital form that contains acoustic content [<2013v] [2013v>] audio recording A stored audio signal capable of being transduced into an acoustic signal. [<2013v] [2013v>] automatic speech recognition The process or technology which accepts speech as input and determines what was spoken. [<2013v] [2013a>] **BCOE** The FBI's Biometric Center of Excellence. [<2013a] ### **BDB** Biometric Data Block used in CBEFF. ¹¹See definitions developed by the IEEE Acoustics, Speech
and Signal Processing Society as presented in David S. Pallett, *Performance Assessment of Automatic Speech Recognizers*, Journal of Research of the National Bureau of Standards, Volume 90, Number 5, September-October 1985. Form C-216C is a fingerprint form used in Canada to have background record checks performed. See http://www.rcmp-grc.gc.ca/cr-cj/c216-eng.htm [<2013a] ### **CBEFF** Common Biometric Exchange Formats Framework. It provides a set of definitions used to exchange biometric data in a standardized manner. It forms the basis for **Type-99** records. #### **CDEFFS** Committee to Define an Extended Fingerprint Feature Set. The International Commission on Illumination. The color space that they defined is called **CIELab.** They have also developed a metric for color distance called ΔE_{1976} (Delta E) with 1976 indicating the version of the formula. They have developed more detailed and precise distance metrics in later years. For more information, see http://en.wikipedia.org/wiki/Color difference. [<2013a] The Criminal Justice Information Services Division of the FBI. [<2013a] #### class resolution The value of resolution (scanning or nominal) used to name (or identify) an acquisition process or image, where the resolution is within a specified tolerance around that value. Example: A scanner is referred to as "500 ppi" (class resolution) if the native scanning resolution is within 1% (5 ppi). A codec is a computer program that encodes and decodes a data signal, usually in a compressed format. [<2013v] A codec format is the data structure produced by a codec. [<2013v] An algorithm that allows signals with a large dynamic range to be transmitted over facilities with a smaller dynamic range. It is used in telephony (see μ-law and A-law) and some other types of communications. [<2013v] #### constraint schema This is a NIEM schema that adds additional constraints and restrictions to components. A constraint schema was used in the 2008 version of the standard to add cardinality constraints to schemas that were automatically generated by a NIEM tool called SSGT (Subset Schema Generator Tool). The tool has been updated to directly specify cardinality constraints in the NIEM subset schema, so constraint schemas are no longer provided. However, an implementer is permitted to define their own constraint schema to add further restrictions to the standard. An example is to only allow certain record types in a transaction. ### [2013v] container A format that describes how the data and metadata are stored in a computer file. [<2013v] # [2013v>] contemporaneous Existing at or occurring at the same period of time. In Record **Type-11**, the phrase "contemporaneous capture of a voice signal" indicates recording of the voice signal at the time of the speaker vocalization. [<2013v] #### context data Additional related image, audio, or waveform data in support of a biometric record. # [2013d>] CT scan Computerized tomography scan. [<2013d] # [2013d>] current data Data for the individual in his/her current state, not necessarily data recorded or created on the current date. For instance, current data on a subject may be a radiograph of a decedent taken at the time of burial several years ago that is now being compared to radiographs that had been provided for a missing person prior to the assumed date of death of the subject. [<2013d] #### deprecated The record type / field / subfield / information item / value / file shall not be used when claiming conformance to this version of the standard. (different than 'legacy') ### derived representation Biometric type record derived from a **Type-20** source representation record, which may be another **Type-20** record from which other biometric type records are derived. # [2013v>] diary A list giving the start and stop times of speech segments within the voice signal, pertaining to the subject of the record. Diarization of segments from multiple speakers requires multiple **Type-11** records, one for each speaker. These multiple **Type-11** records may be contained in a single transaction, as long as the transaction is focused upon a single subject. [<2013v] # [2013d>] **DICOM** The standard "Digital Imaging and Communications in Medicine" published by the National Electrical Manufacturers Association (NEMA). [<2013d] # [2013d>] **DICOS** The standard "Digital Imaging and Communications in Security" published by the National Electrical Manufacturers Association (NEMA) [<2013d] # [2013v>] digital sample (n) A representative value of a signal at a chosen instant, derived from a portion of that signal. From the *Vocabulary of Digital Transmission and Multiplexing, and Pulse Code Modulation (PCM) Terms*, ITU-T Recommendation G.701 (March, 1993) [<2013v] Obtain the values of a function for regularly or irregularly spaced distinct values from its domain. From: *ISO 2382-2-1976, Information technology – Vocabulary – Part 2:Arithmetic and logic operations* [<2013v] ### distal segment The segment of a finger or thumb farthest from the palm. #### **DNA** Deoxyribonucleic Acid. This is a chemical that forms a double helix that is unique to all but identical siblings. ### domain This term has two uses in this standard: - Implementation domain refers to the group of organizations or agencies that have agreed to use a specified set of user-defined fields in a particular format. This is the domain encoded in **Field 1.013: Domain name / DOM.** - *NIEM biometrics domain* refers to an XML namespace that conforms with the NIEM naming rules. It deals with biometric data. See **Annex C: NIEM-conformant encoding rules** for details. ### **EBTS** This stands for two separate application profiles of the ANSI/NIST-ITL standard: - a) Acronym for the FBI's application profile of the *ANSI/NIST-ITL* standard: Electronic Biometric Transmission Specification. - b) Acronym for the US Department of Defense's application profile of the *ANSI/NIST-ITL* standard: Electronic Biometric Transmission Specification. #### **EFTS** The FBI's earlier application profile of the *ANSI/NIST-ITL* standard: Electronic Fingerprint Transmission Specification. It has been superseded by EBTS. ### **EFS** Extended Feature Set for markup of friction ridge data. # EJI - entire joint image An exemplar image containing all four full-finger views for a single finger. (See **Figure 4**) # electropherogram A plot of fluorescence units over time showing the measured peaks of a DNA molecule at various genetic locations. #### element In XML, an element is a building block delimited by a start-tag (for example: <CaptureDate>) and an end-tag (for example: </CaptureDate>). Everything between the start-tag and the end-tag of the element (exclusive) is called the element's content. The "fields", "subfields", and "information items" used by traditional-encoding (non-XML) are all represented by XML elements in this encoding. # [2013a>] endian (big or little) The order of significance in a number. Big endian places the most significant byte (or digit) first. Little endian places the most significant byte (or digit) last. Humans tend to represent numbers as big-endian, with 10 representing ten and not one. [<2013a] # exchange schema Although NIEM contains thousands of elements it does not contain everything needed in an XML exchange. It contains the most common building blocks. This biometric standard requires an exchange schema called the "itl" schema. "itl" adds types and properties that are not in NIEM; they are unique to the standard. For example, the record structure (**Types 1** through **99**) is unique to the standard and is defined in the "itl" schema. In addition, implementers can define, in other exchange schemas, "user-defined" elements from the implementer's domain. # exemplar The friction ridge prints of an individual, associated with a known or claimed identity, and deliberately recorded electronically, by ink, or by another medium (also called 'known prints'). # [2013a>] external hyperlinks **Blue** text used throughout the document is used to provide the reader a convenient method to access the source. In PDF format, the user can click the blue text and be directed to the external source using the default broswer on the computer. [<2013a] A European Union-funded project designed to develop an operational commonality of identification data between INTERPOL member countries in the event of a disaster. See http://dvi-training.info [<2013d] The FD-249 is an Arrest and Institution Fingerprint card (white card with red ink) used for criminal submissions to the FBI and certain other law enforcement organizations. See http://www.fbi.gov/about-us/cjis/forms/description-fd249 [<2013a] The FD-258 is the Applicant Fingerprint Card (white card with blue ink) used for submission to the FBI and certain other law enforcement organizations as part of a background check. See http://www.fbi.gov/about-us/cjis/forms/description-fd258 [<2013a] ### **fingerprint** An image or impression of the friction ridges of all or any part of a finger or thumb. #### **FAP** Acronym for Fingerprint Acquisition¹² Profile. It is a series of sets of progressively more stringent parameters and requirements relevant to fingerprint acquisition. In the *Mobile ID Best Practices Recommendations*, face, finger and iris application profiles were all referred to as SAP. They are referred to separately in this standard. #### **FBI** The Federal Bureau of Investigation of the United States Department of Justice. #### forensic Pertaining to the use of analytic / scientific techniques to establish or verify identity - in this standard, it applies to the examination and
mark-up of images (sometimes manually). #### Frankfurt horizon The plane determined by the lowest point of the left eye socket and the tragions of the ears. ## flat fingerprint A fingerprint image resulting from the touching of a single finger to a livescan platen or paper fingerprint card without any rolling motion. Also known as a single-finger plain impression. # friction ridge image An image of an impression from the palmar surfaces of the hands or fingers, or from the plantar (sole) surfaces of the feet or toes. ### friction ridge skin The volar skin surface of the surfaces of the hands and fingers, and the plantar surfaces of the feet and toes. ## full finger view A full finger view is a rolled or plain image of a full-length finger showing all segments. An entire joint image (cf.) includes four full finger view images: one rolled; left, center, and right plain. ¹² [2013a>] In the 2011 version this was labeled Fingerprint Application Profile. For consistency with SAP, it is now called an acquisition profile. [<2013a] # [2013n>] **GENC** Acronym for Geopolitical Entities, Names and Codes, which is the United States Government profile of the *ISO 3166* standards. This reflects the United States (U.S.) Government requirement to use names of countries, dependencies, areas of special sovereignty, and administrative subdivisions that have been approved by the U.S. Board on Geographic Names (BGN), the authority established under Public Laws 80-242 to provide for uniformity in geographic nomenclature and orthography throughout the Federal Government. GENC is available at https://nsgreg.nga.mil/genc/registers.jsp [<2013n] ### genotype The entire genetic constitution of an individual; also, the alleles present at one or more specific loci. #### **GLP** Good Laboratory Practice. The United States has rules for GLP in *21CFR58*. The Organization for Economic Co-operation and Development (OECD) has stated principles of GLP. #### **GMT** Greenwich Mean Time. ### **GPS** Global Positioning System. $$[2013v>]$$ Hz Abbreviation for Hertz, which is the measure of the frequency of oscillations. It is the fundamental property of sound that determines pitch. [<2013v] Acronym for the Integrated Automated Fingerprint Identification System of the FBI. [<2013a] #### **IAP** Acronym for Iris Acquisition¹² Profile. It is a series of sets of progressively more stringent parameters and requirements relevant to iris acquisition. In the *Mobile ID Best Practices Recommendations*, face, finger and iris application profiles were all referred to as SAP. They are referred to separately in this standard. ## **IBIA** International Biometric Industry Association. #### **ICAO** The International Civil Aviation Organization. ### ICC International Color Consortium. #### **IEC** The International Electrotechnical Commission. #### **ILAC** International Laboratory Accreditation Cooperation. ### [2013a>] internal cross-reference links Green text is used throughout the doucemnt to provide the reader of the PDF version of the standard with a convenient method to jump to another protion of the doucment. The reader clicks the mouse on the green text and the portion of the document that is referenced is displayed. Tip: When used, these links generate breadcrumbs or a breadcrumb trail in your computer's memory which responds to pressing the <Alt>+<left arrow> keys to go forwards on the breadcrumb trail as desired. This enables the reader to jump to a Figure, Table or Section and then back to the original section of the text to continue reading. [<2013a] ## impression A friction ridge image containing friction ridge detail produced on a surface by pressure. # incipient ridge A friction ridge not fully developed that may appear shorter and thinner in appearance than fully developed friction ridges. ### **INCITS** The InterNational Committee for Information Technology Standards. # instance document An XML package described by a schema is called an instance document. If a document satisfies all the constraints specified by the schema, it is considered to be schema-valid. ## interdigital area The portion of the palm along the base of the fingers. ## [2013v>] interlocutor A person who takes part in a dialog or conversation. In Record **Type-11**, an interlocutor is any speaker in the recording who is <u>not</u> the subject of the *ANSI/NIST-ITL* <u>transaction</u>. An interlocutor may be the subject of the <u>record</u>, within the transaction, however. [<2013v] ### **INTERPOL** International Criminal Police Organization. ### INT-I The INTERPOL application profile of the *ANSI/NIST-ITL* standard, developed by the INTERPOL AFIS Expert Group. ### [2013v>] **IPA** International Phonetic Alphabet [<2013v] #### **IREX** Iris Exchange Program. This is a program at NIST in support of iris-based applications based on standardized interoperable iris imagery. See http://www.nist.gov/itl/iad/ig/irex.cfm #### iris A thin, colored, approximately circular structure surrounding the pupil of the eye that contains features used for identification of individuals. ### **ISO** International Organization for Standardization. ### **ITL** Acronym for the Information Technology Laboratory of NIST. See http://www.nist.gov/itl/ ### **IUPAC** International Union of Pure and Applied Chemistry. See http://www.iupac.org #### **JFIF** <u>IPEG</u> File Interchange Format. See http://www.jpeg.org #### **JPEG** Image compression and storage format specified by the Joint Photographic Experts Group. It is <u>discrete cosine transform</u>-based. ### **JPEG 2000** Image compression and storage format specified by the Joint Photographic Experts Group. It is a <u>wavelet</u>-based method. # [2013v>] known voice signal A voice signal from an individual who has been "identified", or individuated in a way that allows linking to additional, available information about that individual. [<2013] ### (allelic) ladder A composition of <u>DNA</u> fragments that represents common <u>alleles</u> at a locus. # latent print An impression or image of friction ridge skin left on a surface. ## legacy Indicates that the transaction element was valid in previous versions of the standard. Systems claiming conformance to this version of the standard shall only use the element when transmitting information stored prior to the adoption of this version of the standard. ## [2013v] linear PCM Linear pulse code modulation is a digital encoding methodology for audio waveforms based upon amplitudes of the signal. [<2013v] ## locus (plural loci) A unique physical location on the **DNA** molecule. # [2013a>] lux The unit of <u>illuminance</u> and <u>luminous emittance</u>, measuring <u>luminous flux</u> per unit area. It is equal to one <u>lumen</u> per square meter [<2013a] #### MAC address Media Access Control address, a unique identifier assigned to network interfaces. #### mark The point where a needle has pierced the skin, usually associated with drug use. ### medial segment The middle segment of the finger. The thumb does not have a medial segment. ## [2013a>] metadata Documentation relevant to the biometric data, but not the biometric data itself. Metadata may include both signal/sample-related and content-related information. Examples are the format of the data file, such as WAV and the scope of accreditation of a DNA processing laboratory. [<2013a] #### **MGRS** Military Grid Reference System. ### minutia The point where a friction ridge begins, terminates, or splits into two or more ridges. Minutiae are friction ridge characteristics that are used to individualize a friction ridge image (fingerprint, palm print, plantar). This is also known as Level 2 detail. #### mitochondrial DNA Small circular DNA molecules located in structures used to provide energy to the cell (mitochondria). Their small size and abundant nature make them particularly useful when examining small or much damaged biological material. It can be used to trace maternal lineages as it is only inherited from one's mother. ### modality This is a type or class of biometric system. Any measurable biological or behavioral characteristic can be a biometric modality. ## morphological conformance Conformance with the form and structure of the internal content, and verification that the data structures exist and have correct values. # [2013d>] morphological tooth numbering Assignment of tooth numbers based upon the shape of the teeth. This is in contrast to **positional tooth numbering**, which assigns a tooth number based solely upon position, and does not consied the shape of the tooth. For most cases, the tooth number assignment would be the same. Differences arise only in unusual cases. [<2013d] An encoding format commonly used for audio recordings. It is also called MPEG-1 or MPEG-2 Audio Layer III. It has used the file extension '.mp3' since 1995. [<2013v] Magnetic resonance imaging. [<2013d] # mugshot Term used interchangeably with facial image. ### native scanning resolution The scanning resolution used by a specific AFIS, live-scan reader, or other image capture device and supported by the originator of the transmission. # [2013d>] NamUs The National Missing and Unidentified Persons System, which is a national repository for missing persons and unidentified decedent records. It is operated by the National Institute of Justice. See] **NEMA** The National Electrical Manufacturers Association [<2013d] # **NFIQ** NIST Fingerprint Image Quality. See www.nist.gov/itl/iad/ig/bio-quality.cfm. ### [2013a] **NGI** The FBI's Next Generation Identification, which provides an incremental replacement of IAFIS technical capabilities, while introducing new functionality. [<2013a] #### **NIEM** National Information Exchange Model. It is a partnership of US Federal agencies. It is designed to develop, disseminate and support enterprise-wide information exchange standards and processes that can enable jurisdictions to effectively share critical information in emergency situations, as well as support the day-to-day operations of agencies throughout the U.S. ## [2013n>] **NIEM biometrics domain** One of the subject-matter domains of NIEM. It was established in July 2012 to support biometric-related alignment of XML standards. The Biometric domain develops a standardized data model and code lists that form the foundation of the biometrics schema within NIEM. The ombudsman of the NIEM biometrics domain is the convener of ANSI/NIST-ITL, according to its charter. [<2013n] #### NIEM subset schema The portion of NIEM needed for a particular exchange. ### **NIST** National Institute of Standards and Technology. #### nominal resolution The number of pixels per unit distance (ppmm or ppi) of the image. The nominal resolution may be the same as the scanning resolution for a particular image. On the other hand, the nominal resolution may be less than the scanning resolution if the scanned image was subsampled, scaled, or interpolated down. # [2013a>] non-negative integer The range of integers including zero and those greater than or equal to 1. [<2013a] # [2013d>] non-photographic image For purposes of this standard, it is any image or model that is other than defined as a **photographic image**. A photographic image is conveyed in a **Type-10** record. A **non-photographic image** is conveyed in a **Type-22** record. Non-photographic images can include (but are not limited to) such diverse items as 3D point cloud representations of the face, radiographs, sonograms, PET scans and 3D orthodontic models. Note that 2D iris images are handled in **Type-17** records and 2D friction ridge images in **Type-4**, **Type-13**, **Type-14**, **Type-15** and **Type-19** records; they should not be included in a **Type-22** record. [<2013d] # [2013d>] odontology Forensic dentistry – a specialized discipline in dentistry to identify individuals based upon characteristics of their dentition and oral region. [<2013d] # palm print A friction ridge image from the palm (side and underside) of the hand. A full *palm print* includes the area from the wrist to the tips of the fingers. ## pedigree A family tree or a structure depicting relatedness and position of known and unknown persons. ### [2013d>] **PET** Positron emission tomography. [<2013d] # [2013v>] physical medium Any external storage material of the voice signal and content information in either analog or digital form. Examples include reel-to-reel recording tape, cassette tape, Compact Disc, and phonograph record. [<2013v] # [2013d>] photographic image A standard two-dimensional image illuminated and captured in the visible wave lengths (380 to 780 nm). This definition is specific to this standard – other references may refer to images captured using non-visible wavelengths converted to visible wavelengths as photographic images, but they are no so classified for purposes of this standard. A photographic image is conveyed in a **Type-10** record (unless it is an iris image conveyed in **Type-17**, or a friction ridge image conveyed in one of **Types 4**, **13**, **14**, **15**, or **19**). A non-photographic image is conveyed in a **Type-22** record. Original source images are conveyed in **Type-20** records and non-biometric associated context images are conveyed in **Type-21** records, regardless of the format or source of the image. [<2013d] ### PIV Personal Identity Verification. ## plain fingerprint A fingerprint image resulting from the touching of one or more fingers to a livescan platen or paper fingerprint card without any rolling motion. #### plantar The friction ridge skin on the feet (soles and toes). #### **PNG** Portable Network Graphics. # [2013d>] positional tooth numbering Assignment of tooth numbers based upon the location of the teeth. This is in contrast to **morphological tooth numbering**, which assigns a tooth number based upon position, the shape of the tooth. For most cases, the tooth number assignment would be the same. Differences arise only in unusual cases. [<2013d] ``` [2013a>] positive integer ``` An integer greater or equal to 1. The value 0 is not included in this use of the term. [<2013a] [2013d>] postmortem After death. [<2013d] ppi Pixels per inch. #### ppmm Pixels per millimeter. # [2013d>] prior data Data collected when the subject was in a different, previous state/condition than the current state of the subject. Examples are antemortem data, when postmortem data exists or facial images of a missing person that are compared to those of the person being interviewed. [<2013d] ### proximal segment The segment of the finger or thumb closest to the palm. ``` [2013a>] quality ``` An estimate of the usefulness of biometric data for the purpose of automated recognition. [<2013a] ``` [2013v>] questioned voice signal ``` A voice signal from an individual who is unknown and has not yet been linked to any previously encountered individual. Note: The task of speaker identification is to link a questioned voice signal to a known voice signal through determination of a common speaker. [<2013v] ``` [2013v>] QuickTime ``` A multimedia framework developed by Apple, Inc. It allows the use of many different codec formats. The native file format for QuickTime video specifies a multimedia container file that contains one or more tracks. Each track either contains a digitally encoded media stream using a specific format or a data reference to the media stream located in another file. [<2013v] ## [2013v>] RAW audio format A format that stores uncompressed audio without header information. The most common file extensions for RAW audio format are '.raw' and '.pcm'. [<2013] A family of file formats, often specific to different models of digital imagery equipment, that are not yet processed for storage in a 'printable' image format such as JPEG or TIFF. The file extension '.raw' is only one such format. [<2013a] ### **RCMP** Royal Canadian Mounted Police. ## record (n) A defined set of fields that contain data as defined in this standard. # [2013v>] record (v) The act of converting an acoustic voice signal directly from an individual into a storage media, perhaps through contemporaneous, intermediate (transient) signal types. Note: This definition is retained because of its entrenchment in natural language use. Consequently, a record (n) is not recorded, it is created. Transcoding is the term used for further processing of the voice signal and any digital or analog representation of that signal. [<2013v] The act of creating a record contained in an ANSI/NIST-ITL transaction. [<2013a] $$[2013v>]$$ recording (n) A stored acoustic signal in either analog or digital form. [<2013v] Over-writing of segments of a voice signal for the purpose of masking speech content in a way that does not disrupt the time record of the original recording. [<2013v] #### **RGB** Red, Green, Blue used to represent color pixels comprised of a specified number of bits to represent each of these primary color components. ## ridge A raised portion of the epidermis on the palmar or plantar skin, consisting of one or more connected ridge units of friction ridge skin. ### ridge segment A section of a ridge that connects two minutiae; a single non-intersecting portion of a skeletonized image. ##
ridge tracing See skeletonized image. # [2013v>] **RIFF** The Resource Interchange File Format is a generic file container format that is sometimes used in audio and video recordings. The most common implementation of RIFF is WAV, which uses the file extension '.wav'. [<2013v] #### ROI Region of interest. ## rolled fingerprint A fingerprint image collected by rolling the finger across a livescan platen or paper fingerprint card from nail to nail. Rolls may be from livescan devices or scanned from paper fingerprint cards. Obtain the values of a function for regularly or irregularly spaced distinct values from its domain. From: *ISO 2382-2:1976*. [<2013v] #### SAP Subject Acquisition Profile. With the exception of mobile device SAP levels, they are a series of sets of progressively more stringent parameters and requirements relevant to face acquisition. Subject Acquisition profiles for iris are denoted as **Iris acquisition profiles (IAP)**, and those for fingerprints are denoted as **Fingerprint acquisition profiles (FAP)**. The term SAP had been used exclusively for face acquisition in earlier versions of the standard. While the Mobile ID Best Practice Recommendations uses the term SAP to cover all three modalities, they are separately identified in this standard to avoid confusion with terminology already in use when referring to this standard. ### scanning resolution The number of pixels per unit distance at which an image is captured (ppmm or ppi). #### scar Healed fibrous tissue resulting from an injury to the skin. ### (XML) schema An XML schema declares the XML elements, their structure and order. A schema assigns data types, names, and attributes to the elements. A schema may be used to validate the structure and content of an XML package. #### semantic conformance Conformance to ensure that the biometric transaction is a faithful representation of the parent biometric data and thereby ensuring that the requirements are satisfied that are not merely syntactic or morphological. ## simultaneous capture The acquisition of images of a single biometric modality from a subject at the same time. Sequential capture over a time scale (< 1 second) that prevents confounding of body parts (e.g., substituting left iris for right iris) can also be considered simultaneous capture in this context. # skeletonized image A representation of a friction skin image in which all pixels are white except for a 1-pixel-wide thinned black skeleton following the midpoint of each ridge. Also known as a ridge tracing. ### slap image Slap fingerprints (slaps) are taken by simultaneously pressing the fingers of one hand (i.e., without the thumb) onto a scanner or fingerprint card. Slaps are also known as four-finger simultaneous plain impressions (although if the person has more than four fingers on a hand, all of the fingers may be included in the slap image). #### **SMT** Scar, (needle) mark, and tattoo information. ### [2013v>] snip Extraction of an audio signal from an original recording. This is often done in order to focus analysis upon a particular portion of the recording. [<2013v] ### source representation The image, recording, or other signal from which a biometric type record (see derived representation) is derived. A source representation may be included as a **Type-20** record in a transaction. # [2013v>] speaker A vocalizing human, whether or not the vocalizations contain speech. An interlocutor might be a synthesized voice, which can be considered a "speaker" within the context of this standard. [<2013v] # [2013v>] speech Audible vocalizations made with the intent of communicating information through linguistic content. Nonsensical vocalizations with linguistic content will be considered as speech (including singing and chanting). Speech can be made by humans, by machine synthesizers, or by other means.[<2013v] Sphere audio data format. Information is available at ftp://jaguar.ncsl.nist.gov/pub/sphere 2.6a.tar.Z [<2013v] # stitched image A friction ridge image created by combining images that were separately captured. #### substrate Surface upon which a friction ridge impression is deposited. # **STR - Short Tandem Repeat** Short sequences of DNA that are repeated numerous times in direct succession. The number of repeated units may vary widely between individuals and this high level of variation makes STRs particularly useful for discriminating between people. ### [2013a>] subject of the record The person to whom the data in the record applies. The subject of the record need not be the subject of the transaction. [<2013a] ## [2013a>] subject of the transaction The person to whom the transaction applies. The subject of a record need not be the subject of the transaction. [<2013a] Scientific Working Group for Disaster Victim Identification. [<2013d] ### SWGFAST¹³ Scientific Working Group on Friction Ridge Analysis, Study, and Technology. ¹³ [2013a>] At the time of the 2013 Update, the Scientific Working Groups were in the process of being reorganized. [<2013a] [2013v>] **SWG-Voice**¹³ Scientific Working Group for Forensic and Investigatory Voice. [<2013v] # syntactical¹⁴ conformance Conformance to the relationships between fields, subfields, or information items within a transaction to other values within the same transaction as specified in this standard. #### tattoo An indelible image on the skin that was applied to the skin. A common tattoo results from picking of the skin with a coloring matter. A subclass of tattoo is *chemical*, which indicates that the image was created by the use of chemicals to burn the image into the skin. Another subclass of tattoo is *branded*, which indicates that the pattern was caused by using a branding iron or other form of applied heat. A third subclass of tattoo is *cut*, which indicates that the image was caused by incision of the skin. #### tolerance The allowable range of deviation from the class resolution, symmetric around the class resolution value. For PIV single fingerprint scanners with the class resolution of 500 ppi, the tolerance is 2%. For all scanners other than PIV, the tolerance is 1%. [2013v>] track A path associated with a single read/write head on a data medium. [<2013v] ## traditional encoding The format of transactions used in all versions of this standard prior to, and including that of 2007. It is also included in this standard and is specified in **Annex B**. #### transaction A group of records with information and biometric data concerning a particular individual that is transmitted and / or stored as a complete unit. ### transaction element A record type / field / subfield / information item / value. ¹⁴ [2013e>] Changed 'Syntactic' to "Syntactical' to conform to usage in the document. [<2013e] # [2013v>] transcoding Any transfer, compression, manipulation, re-formatting or re-storage of the original recorded material. Transcoding is not the first recording of the acoustic signal. Transcoding can be lossless or lossy. [<2013v] # [2013d>] transillumination Imaging technique with light transmitted through an excised specimen. [<2013d] [2013v>] turn A conversation is a sequence of conversational turns. A turn is when an individual speaks for a continuous period of time. Individual turns from different people may overlap when they speak simultaneously. However, typically a turn is referred to in a question / response environment. [<2013v] #### Unicode A computing industry standard for the representation of most of the world's scripts (such as Latin letters, Cyrillic letters, Chinese characters, special symbols and others). See **Annex A**. URI Uniform Resource Identifier. URL Uniform Resource Locator. **UTC** Coordinated Universal Time. **UTF** Unicode Consortium Standard Transmission Format ### [2013d>] UVIS / UDIM The Unified Victim Identification System developed by the Office of the Chief Medical Examiner of New York City and its built-in Dental Identification Model. [<2013d] ### valley A lowered portion of the epidermis on the palmar or plantar skin, consisting of those areas between ridges. # [2013v>] voice data file The digital, encoded file primarily containing the sounds of vocalizations of both speech and non-speech content, convertible to an acoustic signal replicating the original acoustic signal. A voice data file is extracted from an audio recording, but not all audio recordings contain voice signals and not all voice data is speech. A physical medium, such as a phonograph record, contains a voice signal but is not a voice data file. [<2013v] ## [2013v>] voice recording A signal, stored on a digital or analog medium, of vocalizations containing both speech and non-speech content. [<2013v] Any audible vocalizations emanating from the human mouth, throat and nasal cavity with or without speech content. [<2013v] #### WAV Waveform Audio File Format. #### WSQ Acronym for Wavelet Scalar Quantization, a compression algorithm used for 500 ppi friction ridge prints. #### W₃C World Wide Web Consortium. It is an international community that develops standards for web development. #### WGS 84 (G873) WGS 84 is the World Geodetic System of 1984. At 0000 GMT September 30, 1996 (the start of GPS Week 873), WGS 84 was redefined and was more closely aligned with International Earth Rotation Service (IERS) Terrestrial Reference Frame (ITRF) 94. It is now formally called WGS 84 (G873). WGS 84 (G873) was adopted as the reference frame for broadcast orbits on January 29, 1997. #### [2013v>] Windows Media There are several proprietary formats developed by Microsoft. Windows Media Video (WMV) was developed for Internet streaming applications. Windows Media Audio (WMA) has four distinct codecs: WMA Pro, WMA Lossless, WMA Voice and the original codec also referred to as WMA. The Advanced Systems Format (.asf) is a container format designed for streaming media. The Advanced Stream Redirector (ASX) is a type of XML designed
to store a playlist for a multimedia presentation. [<2013v] # [2013d>] WinID A computer system that uses dental and anthropometric characteristics to rank possible matches for missing persons and unidentified human remains. [<2013d] #### **XML** Extensible Markup Language. A convention for marking up and tagging data for electronic transmission. An XML package is built from text content marked up with text tags such as <FingerMissingCode>. In XML one can create as many tags as needed. These tags describe the type of content they contain rather than formatting or layout information. The types of tags allowed in an XML file are typically defined and constrained by a specification such as an XML Schema Definition (XSD). # 5 Data conventions #### 5.1 Structure of a transaction This standard defines the composition of the records comprising a transaction that may be transmitted to another site or agency. The receiving agency shall set the requirements for scanning resolution, number and type of records, and other user-specific data in order to consider the transaction valid.¹⁵ [2013a>] A transaction is based upon the identification or verification of a particular individual, or the analysis of biometric and/or forensic data to determine the number of individuals whose traits were captured in the data sample(s). Thus, there is a difference between the subject of the transaction and the subject of the record. For instance, a subject of a record may be a known individual, whose characteristics are used to assist in the identification of the subject of the transaction – such as a known or purported relative furnishing DNA for analysis in order to be compared against the DNA of an unknown deceased, or the voice of a known interlocutor in a conversation so that it can be excluded from the process of identification of the other person(s) speaking. [<2013a] A transaction¹⁶ is comprised of records. The Record types are listed in **Table 3**. All of the records belonging to a single transaction shall be transmitted together. There may be multiple records in a transaction of each record type other than **Type-1**. The only required record Type is **Type-1**, which is used to describe the transaction. There shall be at least one other record of another Type from **Table 3** accompanying a Record **Type-1**. ¹⁵ [2013a>] The following sentences were deleted for the Update, since Record **Type-11** also allows the counting of the number of individuals speaking in a recording as a valid use for a transaction: "All records in a transaction shall pertain to a single subject. Biometric data used to identify another individual requires a separate transaction. Some records may include biometric data from another person if that data is used to corroborate the identity of the subject of the transaction."[<2013a] $^{^{16}}$ An ANSI/NIST-ITL transaction is called a file in Traditional Encoding and an Exchange Package in XML encoding. A record is comprised of fields. Within the standard, each field is assigned a number, a description and a mnemonic. An example is **Field 10.020: Subject pose / POS**. A field is used to transmit a particular datum or group of closely related data. A single type of data that may have multiple entries in a field is shown as *Subfield: repeating values* in the record layout tables. Single or multiple types of data in a field that do not repeat are shown as *information items* in the record layout tables. Data with different formats that repeat as a set are shown as information items grouped under the heading: *Subfields: Repeating sets of information items*. The handling of subfields varies by encoding. See **Annex B: Traditional encoding** and **Annex C: NIEM-conformant encoding rules.** #### 5.2 Size of a transaction Although the 2007 and 2008 versions of the standard stated "... there is no upper limit on the number of logical records that may be present in a file..." there was an effective upper limit due to the field size limits specified in the 2007 version (but not the 2008 version). This limit was 3 ASCII¹⁷ characters for the information item holding the total number of records of **Type 2** through **99**; thus an upper limit of 999 such records. With the addition of a **Type-1** record, the maximum number of records in a transaction was thus restricted to 1000. This upper limit of 1000 records is maintained in the 2011 version of the standard to ensure backward compatibility with the 2007 version. # 5.3 Record types A transaction is comprised of records. The standard currently supports several different biometric [2013a>] and forensic [<2013a] modalities, and has reserved record identifiers for the possible future addition of other modalities. **Table 3 Record types** | Record Identifier | Record Contents | |-------------------|---| | 1 | Transaction information | | 2 | User-defined descriptive text | | 3 | (Deprecated) | | 4 | High-resolution grayscale fingerprint image | | 5 | (Deprecated) | | 6 | (Deprecated) | | 7 | User-defined image | | 8 | Signature image | | 9 | Minutiae data | ¹⁷ ASCII is defined in ANSI X3.4-1986 (R1992) (See Section 3 Normative references) | Record Identifier | Record Contents | | | | |-------------------|---|--|--|--| | 10 | Photographic body part imagery (including face and SMT) ¹⁸ | | | | | 11 | Forensic and investigatory voice data ¹⁹ | | | | | 12 | Forensic dental and oral data ¹⁹ | | | | | 13 | Variable-resolution latent friction ridge image | | | | | 14 | Variable-resolution fingerprint image | | | | | 15 | Variable-resolution palm print image | | | | | 16 | User-defined variable-resolution testing image | | | | | 17 | Iris image | | | | | 18 | DNA data | | | | | 19 | Variable-resolution plantar image | | | | | 20 | Source representation | | | | | 21 | Associated context | | | | | 22 | Non-photographic imagery ¹⁹ | | | | | 23-97 | Reserved for future use | | | | | 98 | Information assurance | | | | | 99 | CBEFF biometric data record | | | | #### 5.3.1 Type-1 record Transmissions to be exchanged are required to contain one and only one **Type-1** record per transaction. The **Type-1** record shall always be the first record within the transaction. At least one more record shall be present in the file. The **Type-1** record shall provide information describing type and use or purpose for the transaction involved, a listing of each record included in the transaction, the originator or source of the physical record, and other useful and required information items. [2013n>] A new field has been added in the 2013 Update to allow use of alternate reference codes for nations and other geographic areas. This was needed to accommodate the U.S. Government requirement to use the GENC list in lieu of *ISO* 3166 when possible. [<2013n] ¹⁸ [2013a>] The name of the record is changed from "facial, other body part and SMT image record" to clarify the distinction between **Type-10** records and **Type-22** records, which are added in the 2013 Update [<2013a] ¹⁹ [2013v>] [2013d>] New record types for the 2013 update, using XML. These new record types shall not use Traditional encoding. [<2013d] [<2013v] # 5.3.2 Type-2 records Type-2 records shall contain user-defined textual fields providing identification and descriptive information associated with the subject of the transaction. Each entry in a Type-2 record shall have a definition and format that is listed with the Domain owner. Data contained in this record shall conform in format and content to the specifications of the domain name(s) as listed in Field 1.013: Domain name / DOM found in the Type-1 record, if that field is in the transaction. The default domain is NORAM. Field 1.016: Application profile specifications / APS allows the user to indicate conformance to multiple specifications. If Field 1.016 is specified, the Type-2 record must conform to each of the application profiles. A **DOM** or **APS** reference uniquely identifies data contents and formats. Each domain and application profile shall have a point of contact responsible for maintaining this list. The contact shall serve as a registrar and maintain a repository including documentation for all of its common and user-specific **Type-2** data fields. As additional fields are required by specific agencies for their own applications, new fields and definitions may be registered and reserved to have a specific meaning. When this occurs, the domain or application profile registrar is responsible for registering a single definition for each number used by different members of the domain or application profile. There may be more than one **Type-2** record included in each transaction.²⁰ [2013n>] It may be desirable in certain transactions to have separate **Type-2** records when dealing with multiple persons whose identities are being used to establish or verify the identity of the subject of the transaction (such as persons already identified in a voice recording). The 2013 Update includes a new field (Note that in **Type-11** records it is an information item associated with segments of a recording), to associate particular record instances with an identity described in a particular instance of a **Type-2** record. The value is the **IDC** of the associated **Type-2** record, which is different from that of the record with the **Type-2 Record cross reference** / **T2C** contained in it. See **Type-2 Record cross reference** / **T2C** in Record **Types 10, 11, 12, 18** and **22**. [<2013n] # 5.3.3 Type-3 records (deprecated) This record type is deprecated. For details concerning this record type, please refer to the *ANSI/NIST-ITL 1-2007* or *ANSI/NIST-ITL 2-2008* version of this standard. Record **Type-3** shall not be contained in transactions conforming to this version of the standard. ## 5.3.4 Type-4 records **Type-4** records were designed to convey
fingerprint images captured by an Automated Fingerprint Identification System (AFIS) live-scan reader, or other image capture devices operating at a nominal scanning resolution of 500 pixels per inch (ppi). Many systems still use this record type and it will remain an integral part of the standard. Many implementation domains and application profiles specify that unless fingers are missing or non-recordable, there shall be 14 **Type-4** records in a file: ten rolled impressions of the individual fingers, ²⁰ [2013a>] For an example of the use of multiple **Type-2** records in a transaction, see the description of the LFFS/LFIS transaction type used by the FBI. It is described in the EBTS specifications available at https://www.fbibiospecs.org [<2013a] two plain impressions of each thumb, and two simultaneously obtained plain impressions of the four remaining fingers on each hand. New users are encouraged to utilize record **Type-14** to convey fingerprint images. **Type-14** records may handle both 500 ppi images and those at greater resolutions that are now commonly exchanged. ## 5.3.5 Type-5 records (deprecated) This record type is deprecated. For details concerning this record type, please refer to the *ANSI/NIST-ITL 1-2007* or *ANSI/NIST-ITL 2-2008* version of this standard. Record **Type-5** shall not be contained in transactions conforming to this version of the standard. ## 5.3.6 Type-6 records (deprecated) This record type is deprecated. For details concerning this record type, please refer to the *ANSI/NIST-ITL 1-2007* or *ANSI/NIST-ITL 2-2008* version of this standard. Record **Type-6** shall not be contained in transactions conforming to this version of the standard. ## 5.3.7 Type-7 records **Type-7** was intended as a temporary measure to enable the exchange of image data that would be defined by specific record types in later versions of the standard. Since some older systems still use this record type, it is included in the standard. #### 5.3.8 Type-8 records **Type-8** records shall be used for scanned binary or vectored signature image data. Each **Type-8** record shall contain data representing the signature of the subject from whom the biometric sample is being collected and/or the operator capturing biometric data. # 5.3.9 Type-9 records **Type-9** records shall contain and be used to exchange minutiae or other friction ridge feature data. Each record shall represent the processed (automated and/or manual) image data from which the characteristics are stated. The primary use of this record type shall be for remote searching of latent prints. The *Extended Feature Set (EFS)* for latent print markups is included in this record type. There is also a capability to have additional vendor-specified feature sets. [2013n>] New fields have been added to the EFS in the 2013 Update to facilitate operation of the latent print workstation. [<2013n] # **5.3.10 Type-10 records** [2013a>] **Type-10** image records shall contain and be used to exchange 2D photographic imagery and related metadata. Textual and analytic information pertinent to the digitized image is also contained in this record type. Visible light photography is the basis for **Type-10** image data. [<2013a][2013d>] If non-visible light is required to produce the image, then a **Type-22** record shall be used in lieu of a **Type-10** record (such as infrared or X-ray). It is also possible to send 3D imagery using a **Type-22** record. Other specialized imaging techniques are likewise handled in a **Type-22** record. [<2013d] [2013d>] The 2013 Update includes modifications to the **Type-10** image record to allow transmission of images of intra-oral origin and images of the oral region of the body and a new field for cheiloscopy (lip prints). Source images used to derive intra-oral and extra-oral photographs in a **Type-10** record are contained in a **Type-20** record. An example would be a group image including a smiling person who could be a disaster victim. The mouth region (showing the alignment of the front teeth) could be extracted from that first photograph, be magnified and be transmitted in a **Type-10** record. [<2013d] ## **5.3.11 Type-11 records** [2013v>] **Type-11** records support the transmission and / or descriptions of audio recordings containing vocalizations by one or more speakers. **Type-11** records support transactions related to detecting and recognizing speakers, extracting speech segments from an audio recording that are attributable to a single speaker, and linking speech segments by speaker. These functions can be accomplished through automated means (computers), human experts, or hybrid human-assisted systems. This standard does not specify which techniques will be used and does not specify the form of the examination report. **Type-11** does not define the transmission of features or models extracted from voice data, but does allow the user to use specific fields to contain such information. This record type does not support streaming transactions. The **Type-11** record shall not use Traditional format encoding.[<2013v] ## **5.3.12 Type-12 records** [2013d>] The **Type-12** record shall be used to exchange information concerning an individual's dental or oral characteristics. It is designed to use the lexicon of *ANSI/ADA Standard No. 1058 – Forensic Dental Data Set*. A **Type-12** record is typically used in conjunction with a **Type-22** record, which can convey dental radiographs and other related imagery useful in forensic dental procedures. **Type-10** intra-oral and extra-oral photographs are also used in conjunction with a **Type-12** record. The **Type-12** record shall not use Traditional format encoding. [<2013d] # **5.3.13 Type-13 records** Type-13 image records shall contain and be used to exchange variable-resolution <u>latent</u> friction ridge image data (fingerprint, palm print and/or plantar) together with fixed and user-defined textual information fields pertinent to the digitized image. In all cases, the scanning resolution for latent images shall be at least 39.37 ppmm (1000 ppi). The variable-resolution latent image data contained in the **Type-13** record shall be uncompressed or may be the output from a lossless compression algorithm. The number of latent records in a transaction is only constrained by the total number of records that may be contained in a transaction (See **Section 5.2**). # **5.3.14 Type-14 records** **Type-14** image records shall contain fingerprint image data. Fixed and user-defined textual information fields pertinent to the digitized image may also be included. While the **Type-14** record may be used for the exchange of 19.69 ppmm (500 ppi) images, it is strongly recommended that the resolution for fingerprint images be 39.37 ppmm (1000 ppi). It should be noted that as the class resolution is increased, more detailed ridge and structure information becomes available in the fingerprint image. However, in all cases the class resolution shall be at least 19.69 ppmm (500 ppi). The variable-resolution fingerprint image data contained in the **Type-14** record may be in a compressed form. Some domains specify a set number of **Type-14** records for an enrollment. An example is ten rolled impressions of the individual fingers, two plain impressions of the thumbs or one plain impression of the thumbs simultaneously, and two plain impressions of the remaining fingers of each hand. Some transactions may also include rolled tip images and either one entire joint image or one full finger rolled image and left, center and right full finger plain impressions. Most domains and application profiles require information if fewer than 10 fingers were printed. **Type-14** contains a field to specifically convey this information (**Field 14.018: Amputated or bandaged / AMP**). # **5.3.15 Type-15 records** **Type-15** image records shall contain and be used to exchange palm print image data together with fixed and user-defined textual information fields pertinent to the digitized image. While the **Type-15** record may be used for the exchange of 19.69 ppmm (500 ppi) images, it is strongly recommended that the class resolution for **Type-15** images be 39.37 ppmm (1000 ppi). It should be noted that as the resolution is increased, more detailed ridge and structure information becomes available in the image. However, in all cases the class resolution shall be at least 19.69 ppmm (500 ppi). The variable-resolution palm print image data contained in the **Type-15** record may be in a compressed form. A typical transaction for some agencies includes: a writer's palm with an upper and lower palm from each hand and two full palm prints. # **5.3.16 Type-16 records** The **Type-16** image record is designed for developmental purposes. This record shall contain and be used to exchange image data together with textual information fields pertinent to the digitized image. [2013n>] Such an image shall not be specified or described in any other record type in this standard, including iris images, which are defined in **Type-17**. [<2013n] With the exception of the fields at the start of the record and the descriptors for the image data, the remaining details of the **Type-16** record are undefined by this standard and shall be agreed upon between the sender and recipient. [2013a> An example of the use of a **Type-16** record is transmission of an image of a subject's ear or of the subject's elbow creases. These images may be useful in establishing or verifying identity, but there are no specific fields in any existing record types of this standard to characterize the features of these images. [<2013a] # **5.3.17 Type-17 records** **Type-17** image records shall contain iris image data. This record type was developed to provide a basic level of interoperability and harmonization with the *ANSI INCITS 379-2004 Iris image interchange format* and the *ISO/IEC
19794-6 Iris image data interchange format*. It also contains optional descriptive data fields and image markup fields. Generic iris images may be exchanged using the mandatory fields of this record type. Field **17.018 (Global unique identifier)** from the 2007 and 2008 version of the standard has been deprecated. # **5.3.18 Type-18 records** The **Type-18** record shall contain and be used to exchange DNA and related data. It was developed to provide a basic level of interoperability with the draft format of the *ISO/IEC* 19794-14 DNA data interchange format.²² With full consideration to privacy, this standard only uses the non-coding regions of DNA. The regions of the DNA that encode phenotypic information are deliberately avoided. ## **5.3.19 Type-19 records** **Type-19** image records shall contain and be used to exchange variable-resolution plantar print image data together with fixed and user-defined textual information fields pertinent to the digitized image. While the **Type-19** record may be used for the exchange of 19.69 ppmm (500 ppi) images, it is strongly recommended that the class resolution for plantar images be 39.37 ppmm (1000 ppi). It should be noted that as the resolution is increased, more detailed ridge and structure information becomes available in the image. However, in all cases the scanning resolution used to capture a plantar image shall be at least as great as the minimum scanning resolution of 19.69 ppmm (500 ppi). The variable-resolution plantar ²¹ [2013a>] Prior to the development of the **Type-17** record, some iris images were exchanged using a **Type-16** record. This practice is now considered non-conformant. [<2013a] ²² [2013a>] ISO finalized its DNA data interchange standard in March, 2013. It is *ISO/IEC 19794-14:2013* and is available at www.iso.org [<2013a] image data contained in the **Type-19** record may be in a compressed form. ## **5.3.20 Type-20 records** The **Type-20** record shall contain the source representation(s) from which other Record Types are derived. Typically, one **Type-20** source representation is used to generate one or more representations for use in other record types. When a source representation (in a **Type-20** record) is processed and the derived representation is to be used as the source for further derivations, then the derived representation is contained in a **Type-20** record. In some cases, several **Type-20** records may be processed to derive a single **Type-20** record. Some possible uses of the **Type-20** record are shown here: - From a group photo stored in a **Type-20** record, a subject's face is segmented and stored in a **Type-10** record. - From a high-resolution color image in a **Type-20** record, two latent fingerprint images are segmented, rescaled and gray-scaled for separate **Type-13** records. - From a series of off-angle face images stored in separate **Type-20** records, a single 2D face image is generated (using fusion) that is stored in a **Type-10** record [2013a>] after being cropped from the fused image which is stored as an original source image in a **Type-20** record. [<2013a] # **5.3.21 Type-21 records** The **Type-21** record shall contain an associated context image, audio / visual recording or other related data. This record type does NOT contain information used to derive biometric information contained in other records. Record **Type-20** serves that function. Record **Type-21** may be used to convey contextual information, such as an image of the area where latent fingerprints were captured. # **5.3.22 Type-22 records** [2013d>] The **Type-22** record is designed to transmit forensic imagery and associated data that is not included in the **Type-10** record – which contains 2D visible light (380-780 nm) images. This record type is used for imagery data, replicating data or any of the raw data that can use used to render the imagery data or 3D replicating data. **Type-22** images may be very useful in Disaster Victim Identification incidents and for the identification of Unknown Deceased or living persons unable to identify themselves (such as an amnesiac or a person in a coma). Note that 2D iris images are handled in **Type-17** records and 2D friction ridge images are handled in **Type-4**, **Type-13**, **Type-14**, **Type-15** and **Type-19** records; they should not be included in a **Type-22** record. **Type-22** record images and raw data can be generated from many types of sources and instrumentation, including imagery obtained via an illuminative, transilluminative, reflective or transmitive process using radiation or nuclear sources, and / or those images relying upon sonic, ultrasonic or positronic instruments. **Type-22** records shall be used if alternative lighting (such as ultra-violet or infra-red light) is required to produce the image. Examples of **Type-22** imagery data include (but are not limited to) the images and or the raw data for all 2D and 3D radiographs, CT scans, cone beam scans, PET Scans, MRI scans, data for 3D printing (such as used for orthodontic cast models), fiber-optic angioplasty, and sonograms. Note that still images, video and sequential / combined imagery is allowed in this record type as long as the data format is properly specified. This record type may also be used to transmit electronic medical records, such as those stored in conformance with the DICOM standard. The format of the data is specified in the record and the data may be included directly in the record or the record may reference an external storage location. Type-22 records shall not use Traditonal format encoding.[<2013d] ## **5.3.23 Type-98 records** The **Type-98** record shall contain security information that allows for the assurance of the authenticity and/or integrity of the transaction, including such information as binary data hashes, attributes for audit or identification purposes, and digital signatures. # **5.3.24 Type-99 records** **Type-99** records shall contain and be used to exchange biometric data that is not supported by other *ANSI/NIST-ITL* record types. This provides a basic level of interoperability and harmonization with other biometric interchange formats. This is accomplished by using a basic record structure that is conformant with *ANSI INCITS 398-2005*, *the Common Biometric Exchange Formats Framework (CBEFF)* and a biometric data block specification registered with the International Biometrics Industry Association (IBIA)²³. # 5.4 Backward compatibility Backward compatibility is important, since organizations adhering to earlier versions of the standard may create transactions according to that version, and these transactions may still be received by organizations that have updated to a newer version of the standard. [2013a>] **Type-1** records are required in all transactions. Since a receiving agency may have software installed that is based upon a previous version of the *ANSI/NIST-ITL* standard, the only modifications allowed to **Type-1** are new fields that may be added to the end of the record (in Traditional encoding). Systems should be designed to ignore information items, subfields, fields and records that they were not designed to recognize and process. [<2013a] - ²³ For more information, go to http://www.ibia.org. The fields and format of **Type-4** (fingerprint images) and **Type-8** (signature) records cannot change between versions of the standard due to restrictions in the Traditional encoding format. (In Traditional encoding, they are 'binary' data with a fixed structure.) Since the time when these record types were defined, users have needed more flexibility in defining the metadata associated with the fingerprint image data. Thus, **Type-14** was developed to replace **Type-4** fingerprint image records. However, since several systems exist that use **Type-4** to transmit fingerprint images, that record type is retained in the standard. **Type-2** (user-defined descriptive text entries), **Type-7** (user-defined image) and **Type-16** (user-defined testing image) records are further defined in application profile-specific documentation (See **Section 6 Implementation domain and application profiles).** Record **Types 9 through 99** may be updated, expanded or introduced with new versions of the standard. New fields in existing records may be added, as well as new data record types. If it is determined by the canvassees that a record type, field, subfield, information item or value is not used or needed, it may be declared 'deprecated.' The deprecated record type, field, or information item is not included in the updated version of the standard. Deprecated records [2013a>] from versions of the standard prior to 2011 [<2013a] are **Record Types 3, 5 and 6. Field 17.018** is deprecated. There are two deprecated values [2013a>] from the 2007 and 2008 versions of the standard [<2013a] in **Field 17.016: Image property code / IPC** (2: for interlace frame, and 3: for interlace field). There are also certain items that are noted in the standard as being discouraged for use in new applications, but that have not yet been agreed upon by the canvassees to be deprecated. There is a special category called '*legacy*' for a record type, field, subfield, information item or value that was valid in previous versions of the standard, but shall not be used for new data. '*Legacy*' indicates that if there is existing data using this record type, field, information item or value it may still be transmitted in a transaction conformant to this version of the standard. In this version '*legacy*' applies to Fields 9.005 through 9.012, Field 10.022.²⁴ When a data definition is introduced that causes potential problems with backward compatibility, it is noted in the standard. An example is the definition of 'color space.' See **Section 7.7.10.3.** NIEM-conformant XML encoding has inherent backward
compatibility issues due to the need to develop new schemas. See **Annex C: NIEM-conformant encoding rules** for details. [2013a>] Normally, the rule is that once an item is mandatory, it remains mandatory. However, there have been some exceptions made in order to respond to the operational needs of the canvassees. All such cases are clearly highlighted in the text of the standard. [<2013a] ²⁴ [2013a>] The 2011 Version also allows a *legacy* value of 1 for the **character encoding index** / **CSI** in **Field 1.015: Character encoding** / **DCS**. This had been specified in the 2007 and 2008 versions of the standard as '8-bit Latin'. [<2013a]. Some fields and information items were made optional in the 2011 version of the standard that were mandatory in previous versions. Examples are the second and third information items of **Field 9.135: M1 friction ridge quality data / FQD.** A significant change is that **Field 999** in **Record Types 14, 15, and 17** was made [2013a>] dependent (optional <u>if</u> it is indicated that the body part is amputated or unable to be captured). [<2013a] # 5.5 Character types The data contained in an information item may be of the following types: - A Alphabetic: 26 English letters (both upper and lower case)²⁵ - AN Alphanumeric: Alphabetic and numeric 1 2 3 4 5 6 7 8 9 0 - ANS Alphanumeric and special characters that are specifically stated in the description of the data (such as period or comma) - AS Alphabetic and special characters that are specifically stated in the description of the data (such as period or comma) - B Binary for Traditional encoding (See Annex B: Traditional encoding) or Base64 for XML (See Annex C: NIEM-conformant encoding rules) - Base64 Base-64 encoded (exclusively) - H Hexadecimal representation: 0 1 2 3 4 5 6 7 8 9 A B C D E F - N Numeric: 1 2 3 4 5 6 7 8 9 0 - NS Numeric with special characters that are specifically stated in the description of the data (such as period or comma) - U Unicode characters: Latin and extended Latin characters like ü, Ñ, ç, Þ, ß, ł, ä, and special characters like £, €, ™, +, *, ‡, and non-Latin characters like 峠, ō, Å, Ӌ, ж, ᠳ, ಠ, ಠ, and Φ. At the beginning of each Section describing the contents of a record type, there is a table listing the layout for that record type. Each data location in the tables lists the character type, the minimum and maximum number of characters, the data constraints, and the number of times that it may appear. [2013a>] The special characters "STX", "ETX", "FS", "GS", "RS", and "US" are reserved and shall not be included in any data (including that marked as character type U). See **Section 5.6, Annex A:** Character encoding information, and **Annex B:** Traditional encoding. The remaining control characters should not be used. These characters are: NUL, SOH, EOT, ENQ, ACK, BEL, BS, HT, LF, VT, FF, CR, SO, SI, DLE, DC1, DC2, DC3, DC4, NAK, SYN, ETB, AN, EM, SUB, ESC and DEL. There is, however, no prohibition on their use. These specialized characters may appear only in fields and information items marked with character type "U". Note that 'reserved characters' may exist in data prior to conversion to Base 64 ²⁵ [2013a>] Note that the code definition for 'Alphabetic' is modified to not include spaces. Spaces are listed as Special Characters (code S) in the three fields affected: 10.023, 10.026, and 10.040. This was done to conform to the standard programming definition of alphabetic characters being limited to the letters of the English alphabet. The character codes in **Table 58 Type-10 record layout** for these two fields were changed to AS, with the special character listed as a space. [<2013a] representation but with the conversion, this possibility does not exist. Such data is fully convertible back to original form after transmission to recover the original character representations. [<2013a] # 5.6 Character encoding In order to ensure that the transaction description information can be read by all systems, data for all fields in Record **Type-1** shall always be recorded in all encodings using the characters that can be represented by the 7-bit American National Standard Code for Information Interchange (ASCII) found in **Table 116** with the exception of the reserved values. The control characters "Fs", "Gs", "Rs", "Us", "stx" and "etx" are reserved characters in all encodings. Base-64 shall be used for converting non-ASCII text into ASCII form, where required and noted in the standard. (See **Annex A: Character encoding information** for a description of Base-64). | Character encoding index | Character encoding name | Description | | | |--------------------------|-------------------------|--|--|--| | 0 | ASCII | 7-bit (Default) with zero added in high bit position (See Annex A: Character encoding information) | | | | 2 | UTF-16 ²⁶ | 16 bit (See ISO/IEC 10646-1 and The Unicode standard) | | | | 3 | UTF-8 | 8-bit (See <i>NWG 3629</i> and <i>The Unicode standard</i>) | | | | 4 | UTF-32 | 32-bit (See <i>The Unicode standard</i>) | | | | 5-127 | | Reserved for future use | | | | 128-999 | | User-defined character encoding sets | | | **Table 4 Character encoding** Field 1.015: Character encoding / DCS is an optional field that allows the user to specify an alternate character encoding. The default character encoding for Traditional encoding is 7-bit ASCII. For XML, the default is UTF-8. Field 1.015: Character encoding / DCS contains three information items: the character encoding set index / CSI, the character encoding set name / CSN, and the character encoding set version / CSV. The first two items (CSI and CSN) are selected from the appropriate columns of Table 4. CSV specifies the specific version of the character encoding set used, such as UTF-8 version 1.0. ²⁶ In the 2007 and 2008 versions of the standard, this was called Unicode. It has been changed here for clarity, since Unicode can be expressed in UTF-8, UTF-16 and UTF-32 and code 2 only referred to UTF-16. Note that the value "1" does not appear in the table. It is a *legacy* value, which should not be used for newly generated transactions. The 2007 and 2008 versions of this standard referred to it as "8-bit ASCII" and it was used to indicate the Latin-1 character set (*ISO/IEC* 8859-1). The 2007 version of the standard allowed users to switch any data (except that contained in the **Type-1** record) to an alternative character encoding using a mechanism employing special control characters. This capability is retained in this version of the standard for Traditional encoding to ensure backward compatibility. See **Annex B: Traditional encoding**. However, the 2007 version stated that for certain fields, UTF-8 could be used for the data without having to include the special control characters. Fields where this is possible in this version of the standard are marked with 'U' or 'user-defined' in the 'character type' column of the record layout tables for each record type. Users are encouraged to choose the option of UTF-8 for 'U' and 'user-defined' character types that do not require the use of special control characters in Traditional Encoding. It is not possible to switch character encodings in XML, but users are encouraged to state the character encoding (normally UTF-8) and version (1.0) in **Field 1.015: Character encoding / DCS**. See **Annex C**. # 6 Implementation domain and application profiles An implementation domain, coded in **Field 1.013: Domain name** / **DOM** of a **Type-1** record as an optional field, is a group of agencies or organizations that have agreed to use pre-assigned data fields with specific meanings (typically in Record **Type-2**) for exchanging information unique to their installations. The implementation domain is usually understood to be the primary application profile of the standard. **Field 1.016: Application profile specifications** / **APS** allows multiple application profiles to be referenced. The organization responsible for the profile, the profile name and its version are all mandatory for each application profile specified. A transaction must conform to each profile that is included in this field. It is possible to use **Field 1.016** and / or **Field 1.013**. It is recommended that when only one profile is applicable, that **Field 1.013** be used and it be called the implementation domain. An example of an implementation domain is the one maintained by the Criminal Justice Information Services (CJIS) Division of the Federal Bureau of Investigation (FBI). It is the North American Domain subscribed to by the Royal Canadian Mounted Police (RCMP), the FBI, and several state and Federal agencies in North America. The default value for this field shall be the North American Domain implementation and shall appear as "NORAM". The transaction may include user-defined fields that are not described in any specified application profile or the specified domain. However, when any part of a transaction is defined by one or more application profiles, it must conform to the requirements of all of the relevant application profiles. # 7 Information associated with several records #### 7.1 Record header The record header appears as the first field (xx.001) in each Record Type. It contains information particular to the encoding format chosen, in order to enable proper reading of the record. In Traditional encoding, this field contains the record length in bytes (including all information separators). In NIEM-conformant XML encoding, this field contains the *RecordCategoryCode*, which is the numeric representation of the Record Type. In the 2007 version of the standard, the record length was unrestricted for Record **Type-1**. It was a maximum value having up to 4-bytes in ASCII representation for Record **Types 4 and 7 and 8**. For Record **Types 9 and above** it was restricted to 8 characters (99,999,999).
These values are retained in this version for Traditional encoding. The 2007 version also included a minimum of 2 characters for the logical record length in Record **Type-1**. For other records the minimum is 4. These minimums are maintained in this version for Traditional encoding. For Record **Types 10 and above**, the maximum is 8 characters. That is also retained in this version. In Traditional encoding, the mnemonic for the record header is **LEN**. This is to allow a change to the value contained in the record header to be recorded in a **Type-98** record. See **Annex B: Traditional encoding** and **Field 98.900: Audit log / ALF.** #### **7.2** Data Field xx.999 is reserved in Record Types 10 and above for data associated with the record that is described in the other fields of the record. [2013a>] It does not appear in Type-18 or Type-98. In many record types it is possible for Field xx.999 to be optional if Field xx.994 is present, which states the external storage location of the data. [<2013a] [2013d>] In Type-12 records, the field Field 12.999: Dental chart data / DATA is only present if the information item dental history ADA reference code / HARC in Field 12.009: Dental history data detail / HDD has been set to indicate the present of a dental chart in the record. [<2013d]. #### 7.3 Indexes used to link records In order to track relationships among instances of records in a transaction, some special pointer indexes are used within the Record Types. The **information designation character** / **IDC** (called **image designation character** in previous versions of the standard) occurs in each instance of a record, except Record **Type-1**. It occurs as **Field xx.002** in those records. If two records have the same **IDC** value, they are closely linked, as explained in **Section 7.3.1**. There are restrictions on the use of the **IDC**. Historically, it has been principally used to link a fingerprint image record to the minutiae record with data derived from that fingerprint image. There is an upper limit of 100 **IDC** values, since they are numbered from 0 to 99. [2013a>] There may be no gaps in numbering the **IDC** values; that is, they must be sequential. However, there is no requirement that the values must be in increasing numeric order. The only restrictions on order is that the **Type-1** record shall be the first record in the transaction, and that the records must appear in the order indicated by the **IDC** values found in **Field 1.003: Transaction content / CNT.** The restriction on the upper limit [<2013a] is based upon limiting the **IDC** to 2 ASCII characters (resulting in a maximum value of 99) in **Field 1.003** of the 2007 version of the standard. There was no restriction in the 2008 version. The upper limit of 99 is retained in this version to preserve backward compatibility with the 2007 version of the standard. **Field 1.003: Transaction content / CNT** therefore has the same character counts for **IDC** as the 2007 version. Pointer indexes are used in the standard, such as to a Source Representation record (**Type-20**) and another index to one or more Associated Context records (**Type-21**). [2013n>] Another pointer exists to relate a particular instance of a record to a specific **Type-2** record. [<2013n] - The first index (to a **Type-20** record) is described in **Section 7.3.2.** It is stored in **Field xx.997**, which is an optional field. **Type-20** records (if in the transaction) contain the source from which the biometric sample in another record or records was obtained. An example is a photograph of many people, with the image of the subject of the transaction segmented out of the original photo and placed in a **Type-10** record. The **source representation number/ SRN** (See **Section 7.3.2.1**) information item is this index to the particular **Type-20** record containing the source representation from which the biometric data was derived that is included in the particular instance of Record Type **xx**. Also in the **Field xx.997** is an optional second information item **reference segment position / RSP**, described in **Section 7.3.2.2.** It contains the index to a particular set of segmentation coordinates of the source representation. - The second index (to a **Type-21** record) is described in **Section 7.3.3.** It is stored in **Field xx.995**, which is an optional field. **Type-21** records (in the transaction) contain images, or audio / visual recordings that may be associated with the collection of the biometric sample, but are NOT the actual source of the sample. An example might be a general picture of where the latent prints were captured. The index to **Field 21.021: Associated context number / ACN**, (See **Section 7.3.3.1**) is contained in an information item in **Field xx.995**. There may be multiple subfields in **Field xx.995** for a particular instance of a record, with each containing a different **ACN**. A second information item is the **associated segment position / ASP** described in **Section 7.3.3.2**. It contains the index to a particular set of segmentation coordinates of the associated context data. • The third index (to a **Type-2** record) is described in **Section 7.3.1.1**. It is stored in **Field xx.992**, which is an optional field. There are two fields that contain indexes to allow linking instances of a particular Record Type. - Field 10.039: Type-10 reference number / T10 explicitly handles Type-10 images that are of the same body part, such as a larger image and zoomed-in images. (See Section 7.3.4). - Field 14.026: Simultaneous capture / SCF explicitly links finger images that were captured simultaneously on non-contiguous platens or other image capture technologies that do not capture the finger images in a manner preserving full relative position of the finger tips to each other, if placed in a single image. (See Section 7.3.5). ## 7.3.1 Information designation character / IDC Each of the records present in a transaction, with the exception of the **Type-1** record, shall include a field (**xx.002**) containing the **information designation character** / **IDC**²⁷. The value of the **IDC** shall be a sequentially assigned integer starting from zero and incremented by one up to a maximum of 99. **IDC** references are stated in **Type-1** Field 1.003: **Transaction content** / **CNT** and shall be used to relate information items in the **CNT** field of the **Type-1** record to the other records in the transaction. Two or more records may share a single **IDC** solely to identify and link together records that pertain to different representations of the same biometric trait. - Most frequently, IDCs are used to link a particular finger/palm/plantar image (in a Type 4, 13, 14, 15, 19 record) with the corresponding Type-9 minutiae record. When different images of a single finger/palm/plantar are captured, each is given a separate IDC, to ensure that the minutiae records correspond to a specific image record. - Two or more <u>image</u> records may share a single **IDC** only when they are enhancements of a single image; such transformations shall have identical dimensions, and shall not be distorted with respect to each other (i.e., a feature at a given position in one image shall be in the same position in the other image). This means that if a friction-ridge image is captured at 1000 ppi (saved in **Type 13, 14, 15, or 19**) and down-sampled to 500 ppi (for transmission in a **Type-4** record), then each would have different **IDCs**. Multiple images of a face, encoded in Record **Type-10**, shall each have a unique **IDC**. SMT images also each have a unique **IDC**. In the case when one is a different image of the same SMT, **Field 10.039: Type-10** reference number / **T10** is used to link those SMT images. ²⁷ This was called the **image designation character** in earlier versions of the standard. The mnemonic is the same. Some examples of the use of **IDC** are: - A criminal arrest transaction that might, for some agencies, include fingerprints, palm prints, and a mugshot would include distinct records with **IDCs** ranging from "0" to "21": a Type-1 record, a **Type-2** record (**IDC** 0), 14 **Type-14** fingerprint image records (**IDCs** 1-14), six **Type-15** palm print records (**IDCs** 15-20), and a **Type-10** facial image (**IDC** 21). - A latent print search transaction, which for some agencies could include two latent images with minutiae markup, the original source image from which the latent prints were derived, and a crime scene image would include distinct records with IDCs ranging from "0" to "4": a Type-1 record, a Type-2 record (IDC 0), 2 Type-13 latent image records (IDCs 1-2), two Type-9 minutiae records (IDCs 1-2, referring to the Type-13 latent image records), a Type-20 source representation image record (IDC 3), and a Type-21 associated context record (IDC 4). - A 'raw' image and the same image stored with WSQ compression would have the same **IDC**. Both share the same image dimension and the features would occur at the same location. Three fields (Field 9.360: EFS area of correspondence / AOC, Field 9.362: EFS examiner comparison determination / ECD and Field 9.362: EFS examiner comparison determination / ECD) use IDCs as references to define the relationship between two different prints. #### 7.3.1.1 Type-2 Record cross reference / T2C [2013n>] This field exists in Record **Types 10, 12, 18** and **22**. It is used to link an instance of a record type to a particular **Type-2** record when multiple **Type-2** records for different individuals are contained in a single transaction. In a **Type-11** record, this cross-reference is an information item placed in **Field 11.037: Vocal segment speaker characteristics** / **SCC** in order to refer to the speakers in a specific segment of a recording. The value for **T2C** is the **IDC** of the **Type-2** record pertaining to the subject of
that particular record instance. Field 10.992: Type-2 Record cross reference / T2C Field 12.992: Type-2 Record cross reference / T2C Field 18.992: Type-2 Record cross reference / T2C Field 22.992: Type-2 Record cross reference / T2C [<2013n] ## 7.3.2 Source representation / SOR Optional field **xx.997** is allowed in biometric data sample Record **Types 10** and above that have the biometric sample derived from a source representation in Record **Type-20**. The biometric data is stored in **Field xx.999** (See **Section 7.2 Data**). Record **Type-18** (DNA) does not contain a **Field xx.997**, since it does not contain a **Field 18.999**. [2013d>] Record **Type-11** also does not have **SOR**, since the only data that can reside in **Field 12.999**: **Dental chart data / DATA** is not biometric data. [<2013d] Record **Type-98** does not contain this field, since that is not a biometric data record type. Record **Type-21** does not contain biometric data and thus does not include field **xx.997**. This field is comprised of one mandatory and one optional information item, as described below. An example of the use of this field would be when data is extracted from a representation, such as a group photograph, which is stored in a **Type-20** record. The facial image of the subject of the transaction may be segmented and placed in a **Type-10** record. Figure 1 illustrates the relationship between a data record and the source representation contained in a Record Type-20. #### 7.3.2.1 Source representation number / SRN The first information item contains the **source representation number / SRN**. This is mandatory for each **Field xx.997**. It contains an index to a particular instance of a **Type-20** record in the transaction. This same index value appears in the appropriate instance of Record **Type-20** as **Field 20.021**: **Source representation number / SRN**. The value of the **SRN** shall be a sequentially assigned positive integer starting from one and incremented by one, not to exceed 255. #### 7.3.2.2 Reference segment position / RSP The second information item in **Field xx.997** is optional. It is the **reference segment position** / **RSP**. It contains the index to a particular set of segmentation coordinates of the source representation. (There may be more than one segment, such as from an audio / visual recording, with different frames yielding input for separate biometric data record instances in the same transaction). This same segmentation index value appears in Record **Type-20** as the **reference segment position** / **RSP** in **Field 20.016**: **Segments** / **SEG**. There may be up to 99 segments listed in **Field 20.016**, but only the segment used to produce the biometric data contained in **Field xx.999** of the particular instance of Record Type-xx is identified in **Field xx.997**. **Figure 1: Source Representation Indices** #### **DATA RECORD** RECORD TYPE-20 WITH THE APPROPRIATE SOURCE REPRESENTATION Field xx.997 / SOR **Subfield k (there can be multiple source representations)** information item SRN value = a ← Field 20.021 / SRN value = a information item RSP value = $z \leftarrow Field 20.016 / SEG$ Subfield j (for the proper segment) information item RSP value = z # 7.3.3 Associated context / ASC Optional field xx.995 is contained in biometric data sample Record Types 10 and above that may have instances of Record Type-21 linked to it. Record Type-21 stores images and/or recordings that are not the actual source of the biometric data contained in another Record Type, but do show the context of the biometric data. An example would be a crime scene photograph showing the location of a glass that had latent prints on it. However, the close-up image of the latent prints could appear in a Type-20 record (since that is the image that the individual fingerprint images are derived from), with the segmented individual images appearing in Type-13 records. This field consists of a maximum of 255 repeating subfields, each of which contains two information items, as described below. This is because there may be multiple instances of associated context records associated with a single biometric sample. Figure 2 illustrates the relationship of the fields and information items. #### 7.3.3.1 Associated context number / ACN The first information item contains the **associated context number / ACN** for a particular Record **Type-21**. This is mandatory for each **Field xx.995**, when the field is used. It contains an index to a particular instance of a **Type-21** record in the transaction. This same index value appears in the appropriate instance of Record **Type-21** as **Field 21.021**: **Associated context number / ACN**. The value of the **ACN** shall be a sequentially assigned positive integer starting from one and incremented by one, not to exceed 255. #### 7.3.3.2 Associated segment position / ASP The second information item in **Field xx.995** is optional. It is the **associated segment position** / **ASP.** It contains the index to a particular set of segmentation coordinates of the associated context data. This same segmentation index value appears in Record **Type-21** as the **associated segment position** / **ASP** in **Field 21.016**: **Segments** / **SEG**. There may be up to 99 segments listed in **Field 21.016**, but only the relevant segment is contained in Field xx.995. **Figure 2: Associated Context Indices** ### 7.3.4 Type-10 reference There may be several **Type-10** images of a particular part of the body. For instance, a photograph of a tattoo may cover the entire tattoo. Another may be a zoom-in shot of a portion of the tattoo. In order to link these two images, the same index number is assigned to **Field 10.039: Type-10 reference number / T10**. Note that these images would have different **IDC** values. # 7.3.5 Simultaneous capture In order to accommodate the emergence of technology that can simultaneously capture fingerprint images on separate platens or other technology that does not preserve the full relative position of the fingers to each other, Field 14.026: Simultaneous capture / SCF allows the user to specify the same reference number for all images that were simultaneously captured. With this field included in a record, the transmitter states that sequencing errors definitely did not occur on the finger images. Multi-finger images generated within a single device based upon adjacent platens are considered a single capture and thus are not marked as simultaneous capture in this field. # 7.4 Data Processing Logs There are several capabilities to record operations performed to process the biometric sample. # 7.4.1 Annotation information / ANN Optional field **xx.902** is used to store annotation, logging, or processing information associated with one or more processing algorithms, [2013a>] processes [<2013a] or workstations. If present, this text field shall consist of one or more subfields comprised of a set of information items. Four mandatory information items comprise a subfield: - The first information item is the **Greenwich Mean Time / GMT** when the processing occurred. (See **Section 7.7.2.2**) - The second information item (**processing algorithm name version / NAV**) shall contain text²⁸ identifying the name and version of the processing algorithm / application / process or workstation. [2013a>] This may also be a name of a process or procedure, such as placing teeth found with a skeleton into a jaw. [<2013a] - The third information item (**algorithm owner / OWN**) shall contain text of up to 64 characters listing the organization that developed / maintains the processing algorithm / application or latent workstation. [2013a>] When there is no 'algorithm owner' (such as the case of placing teeth into a jaw) enter N/A. [<2013a] - The fourth information item (**process description** / **PRO**) shall contain text describing a process or procedure applied to the sample in this **Type-XX** record. ²⁹ ## [2013a>] Some examples of annotations are: - Markup of latent friction ridge image using the universal latent workstation (ULW): - > GMT = 2013-08-01T02:23:44Z (in XML notation) - > NAV = ULW 2011 - > OWN = FBI - > PRO = Used ULW Comparison Tool (CT) to prepare **Type-9** input. Original image in **Type-13**. - Indicating the pre-processing of an audio file and related data for **Type-11**: #### Subfield 1: > GMT = 2013-02-04T15:23:02Z (in XML notation) > NAV = GarageBand '11 > OWN = Apple > PRO = Edited out when helicopter flew overhead. #### Subfield 2: > GMT = 2013-02-04T17:02:00Z (using XML notation) > NAV = Manual translation > OWN = N/A > PRO = Transcript in English developed manually. Based upon transcript of discussion in English, manually translated into Spanish. [<2013a] ²⁸ [2013n>] In 2011, this text was limited to 64 characters. That restriction has been removed. [<2013n] ²⁹ [2013n>] This was limited to 255 characters in 2011. That upper limit has been eliminated. [<2013n] #### 7.4.2 Universal latent workstation (ULW) annotation information / LAI This optional field exists only in Record **Type-9**. The ULW has been extensively used and logs generated from it were routinely transmitted in user-defined **Field 9.901** prior to the 2011 version of this standard. **Field 9.901: Universal latent workstation annotation information** / **ULA** records latent processing logs formatted according to the ULW. ## 7.4.3 Information assurance audit logs If a user wishes to maintain a log of differences between transmissions, **Field 98.900: Audit log / ALF** may be used to indicate how and why a transaction was modified. The **ALF** is of particular use when a transaction is sent from one location to a second, where additional information is included, before sending to a final destination. #### 7.4.4 Comment The optional Comment field appears in many record types and may be used to insert free text information. It is not reserved exclusively for
log-related information but has historically often been used for this purpose. It is limited to a maximum of 126 characters. This maximum size was established in order to maintain consistency across encodings. The maximum size differed in the 2007 and 2008 versions of the standard. The comment fields [2013a>] with a 126 character maximum [<2013a] are: Field 10.038: Comment / COM Field 13.020: Comment / COM Field 14.020: Comment / COM Field 15.020: Comment / COM Field 16.020: Comment / COM Field 17.021: Comment / COM Field 19.020: Comment / COM Field 20.020: Comment / COM Field 21.020: Comment / COM The EFS comment field in Record **Type-9** is limited to 200 characters. It is: Field 9.351: EFS comments / COM ``` [2013v>] [2013d>] The comment field for Types 11, 12 and 22 are unrestricted in size. Field 11.051: Comment / COM Field 12.020: Comment / COM [<2013d] [<2013v] ``` #### 7.5 Data Protection #### 7.5.1 Information assurance The Record Type-98: Information assurance record allows special data protection procedures to ensure the integrity of the transmitted data. Field 98.003: IA data format owner / DFO and Field 98.005: IA data format type / DFT define the information assurance regime that is employed to store data in Field 98.200-899: User-defined fields / UDF. ## 7.5.2 Data hash / HAS Optional field xx.996 is designed for use in Record Types 10 and above that have a Field xx.999 [2013a>] or a Field xx.994 (if it exists for that record type), which is used to indicate the location of digital data stored external to the transaction. [<2013a] Field xx.996 is comprised of 64 characters representing hexadecimal values. Thus, each character may be a digit from "0" to "9" or a letter "A" through "F". See the latest version of the Federal Information Processing Standard 180, Secure Hash Standard for information on computing SHA-256 hashes. Use of the hash enables the receiver of the data to perform quick searches of large databases to determine if the data already exist in the database. It is not intended as an information assurance check. That is handled by Record Type-98: Information assurance record. # 7.6 Agency codes In the 2007 version of the standard, Record Type-1 fields for agency identification were comprised of one information item {destination}{originating} agency identifier / DAI or ORI. The 2008 version of the standard added a second optional information item {destination}{originating} agency name / DAN or OAN, and is a text description of the organization name. In this version of the standard, the agency names (DAN and OAN) are contained in a new field (Field 1.017: Agency names / ANM) since information items cannot be added to existing fields in Traditional encoding and still preserve backward compatibility. DAN and OAN have an unlimited maximum number of characters in this version. XML encoding is not dependent upon the field number, so there is no change required for compatibility with the 2008 version. Both information items in ANM are optional and may be encoded using alphanumeric characters with any special characters allowed in ASCII. The affected fields are: - Field 1.007: Destination agency identifier / DAI - Field 1.008: Originating agency identifier / ORI - Field 1.017: Agency names / ANM In many Record types, **Field xx.004** contains the **SRC**. This is the identifier of the agency that actually created the record and supplied the information contained in it. (The **ORI** specified in **Field 1.008: Originating agency identifier** / **ORI** is the organization that created the <u>transaction</u>, which may be assembled from record(s) received from another agency or agencies). **SRC** is unlimited in size and is "U" character type. In order to maintain backward compatibility with the 2007 version while maintaining backward compatibility with the 2008 version, a new optional **Field xx.993** has been added for the **Source agency name / SAN**. **SAN** is up to 125 characters and in "U" character type (unlike the information items in **Field 1.017: Agency names / ANM** which only allow the characters that can be represented in ASCII). For example, in Record **Type-13**, there are two fields: - Field 13.004: Source agency/ SRC - Field 13.993: Source agency name / SAN In Record Type-18 there is an information item, the name of the organization / NOO (in Field 18.003: DNA laboratory setting / DLS) that processed the DNA data. This may be different from the agency in Field 18.004: Source agency / SRC and from the agency listed in Field 1.008: Originating agency identifier / ORI. [2013v>] Field 11.005: Voice recording source organization / VRSO contains information about the site or agency that created the voice recording referenced in the record. It may be different from the Field 11.004: Source agency / SRC and the Field 1.008: Originating agency identifier / ORI.[<2013v] [2013n>] Field 12.047: Capture organization name / CON describes the group or organization that collected the forensic dental data, such as a disaster recovery team. That group may be different from the group that created the record (Field 12.004: Source agency identification ID / SRC) and from the Field 1.008: Originating agency identifier / ORI. Field xx.047 has also been added to Record Types 10, 11, 18 and 22. [<2013n] # 7.7 Metadata describing the biometric sample # 7.7.1 Biometric acquisition device identification Several record types contain fields describing the biometric acquisition device³⁰: # 7.7.1.1 Device unique identifier / DUI The **DUI** shall contain a string uniquely identifying the device or source of the data³¹. This field shall be one of: - Host MAC address, identified by the first character "M"³², or - Host processor ID, identified by the first character "P". ³⁰ Notice that **Field 17.018 (Global unique identifier / GUI)** is deprecated in this version of the standard. It did not conform to the standard **GUI** usage in information technology. ³¹ This version of the standard deletes the options for "Serial number or No serial number" from **Field 17.017**, since it is available in the **Make / Model / Serial Number** field. ³² The MAC address takes the form of six pairs of hexadecimal values (0 through 9 and A through F). They are represented without separators in this standard for a total of 13 characters. The processor ID may be up to 16 characters. ``` Fields containing the DUI are: Field 9.903: Device unique identifier / DUI Field 10.903: Device unique identifier / DUI Field 13.903: Device unique identifier / DUI Field 14.903: Device unique identifier / DUI Field 15.903: Device unique identifier / DUI Field 16.903: Device unique identifier / DUI Field 17.017: Device unique identifier / DUI Field 19.903: Device unique identifier / DUI Field 20.903: Device unique identifier / DUI Field 20.903: Device unique identifier / DUI ``` #### 7.7.1.2 Make/model/serial number / MMS The **MMS** contains the make, model and serial number for the capture device. It shall consist of three information items. The information items are: ``` make / MAK, model / MOD, and serial number / SER. ``` Each information item shall be 1 to 50 characters. Any or all information items may indicate that information is unknown with the value "0". Fields containing the **MMS** are: ``` Field 9.904: Make/model/serial number / MMS Field 10.904: Make/model/serial number / MMS Field 13.904: Make/model/serial number / MMS Field 14.904: Make/model/serial number / MMS Field 15.904: Make/model/serial number / MMS Field 16.904: Make/model/serial number / MMS Field 17.019: Make/model/serial number / MMS Field 19.904: Make/model/serial number / MMS Field 20.904: Make/model/serial number / MMS Field 20.904: Make/model/serial number / MMS ``` #### 7.7.1.3 Device monitoring mode / DMM This field describes the level of human monitoring that was associated with the biometric sample capture. Alphabetic values are selected from **Table 5.** These are the corresponding fields in the standard: ``` Field 10.030: Device monitoring mode / DMM Field 14.030: Device monitoring mode / DMM Field 15.030: Device monitoring mode / DMM Field 16.030: Device monitoring mode / DMM Field 17.030: Device monitoring mode / DMM Field 19.030: Device monitoring mode / DMM ``` **Table 5 Device monitoring mode** | Condition | Description | |------------|--| | CONTROLLED | Operator physically controls the subject to acquire the biometric sample | | ASSISTED | Person available to provide assistance to subject submitting the biometric | | OBSERVED | Person present to observe operation of the device but provides no assistance | | UNATTENDED | No one is present to observe or provide assistance | | UNKNOWN | No information is known | #### 7.7.1.4 Medical device information / MDI [2013d>] **Field 21.006: Medical device information** / **MDI** is designed to transmit information concerning medical devices found on or with an unidentified person. It is contained in record **Type-21** since it is not a biometric, but is nonetheless of value in the indeification process.[<2013d] #### 7.7.2 Date and time Date and time are used in several fields and information items throughout the standard. They are handled differently for each encoding (See Annex B and Annex C). #### 7.7.2.1 General YYYY designates the four-digit year; MM designates the month (01 through 12); DD represents the day of the month (01 through 31); hh represents the hour (00 through 23); mm represents the minute (0 through 59); and ss represents the seconds (0 through 59). Midnight is expressed as all zeros in the time portion of the date and time. The time and date fields are handled differently for each encoding. The Traditional encoding represents the time and date as a numeric value (such as "20110308" representing March 8, 2011). NIEM-conformant encoding places the date in an element formatted as "2011-03-08". The value is shown as
"2011-03-08T05:25:00Z" in the case of Greenwich Mean Time (See Section 7.7.2.2). The "T" is a fixed character that indicates the separation of the date and the time in the alphanumeric string. In all cases, the content shall be identical, regardless of the encoding. See Annex B: Traditional encoding and Annex C: NIEM-conformant encoding rules for details. #### 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT UTC has replaced GMT as the main reference time scale terminology, but the older terminology is retained in this standard for existing record types. In this standard, **Field 1.014: Greenwich Mean Time / GMT** shall be taken to mean the UTC value. Some newer record types using this format refer to the data as UTC (such as in **Field 18.013: Sample collection date / SCD**). This time is independent of the actual time zone where the time and date is recorded. The data is YYYYMMDDhhmmssZ, where the Z is indicates the zone description of 0 hours. This data is handled differently for each encoding. #### 7.7.2.3 Local date The local date is recorded as YYYYMMDD. It may be a different date than the GMT, due to time zone differences. It is handled differently for each encoding. #### 7.7.2.4 Local date & time The local date and time is recorded as YYYYMMDDhhmm. This may be a different date than the corresponding GMT, due to time zone differences. It is reflective of the local time, such as Daylight Savings Time. This data is handled differently for each encoding. #### 7.7.2.5 Time index / TIX - measured in milliseconds For **Type-20** or **Type-21** records containing video or audio, this field shall contain two information items, **time index start /TIS** and **time index end / TIE** for the start and end times of segments within a video or audio file, measured in hh:mm:ss._{sss} where ss._{sss} refers to the seconds and milliseconds. Thus, the allowed special characters are the colon and the period. **TIX** is comprised of one or more subfields. Each subfield corresponds to a single segment, with a starting and end time as separate information items. This data is handled differently for each encoding. The zero time index shall be clearly indicated on the source, unless it is the absolute beginning of the file. # 7.7.2.6 Relative start time / RST, relative end time / RET and voice recording time / TIM -- measured in microseconds [2013v>] In Record Type-11, Field 11.022: Redaction diary / RDD, Field 11.024: Discontinuities diary / DCD and Field 11.026: Vocal content diary / VCD have information items relative start time / RST and relative end time / RET that are encoded in microseconds. These information items indicate the time in microseconds from the beginning of the voice recording to the start and end, respectively, of the snip. These information items may contain integers of up to 11 digits. **Field 11.011: Total recording duration / TRD** has an information item **voice recording time / TIM** that is measured in microseconds. It also is an integer of up to 11 digits. [<2013v] # 7.7.3 Geographic sample acquisition location / GEO This optional field (xx.998) is used in most Record Types 10 and above. It specifies the coordinated universal time (UTC) and the location where the biometric sample was collected. [2013v>] Record Type-11 contains a field, Field 11.032: Vocal segment geographical information / SGEO that resembles GEO. The information items in SGEO that are in addition to those of GEO are: segment identifiers / SID segment cell phone tower code / SCT The following refers to the order of the standard information items for the field. [<2013v] There are multiple possible formats for specifying the geographic location in this field (longitude and latitude, geographic coordinate universal transverse Mercator, and alternate coordinate systems). • The first information item is optional. It is the coordinated universal time entry / UTE. See Section 7.7.2.2. The next eight information items comprise the Geographic Coordinate Latitude/Longitude. As a group, they are optional. However, **latitude degree value / LTD** and **longitude degree value / LGD** are co-conditional, so they shall both be present if either is present. Further, "minutes" values **LTM** and **LGM** can only be present if their corresponding "degrees" values are present. [2013a>] Also, "seconds" values [<2013a] **LTS** and **LGS** can only be present if their corresponding "minutes" value is present. The other entries are optional. Geographic coordinate latitude is measurement of the angular distance between a point on the earth and the equator. Geographic coordinate longitude is a measurement of the angular distance between a point on the earth and the prime meridian. If a decimal value is used in a particular information item, the more granular information item shall be empty (e.g., if Longitude minutes equals 45.27, Longitude seconds shall be empty). - The second information item is **latitude degree value** / **LTD**. This is a value that specifies the degree of latitude. The value shall be between -90 (inclusive) and +90 (inclusive). The degrees may be expressed as an integer (without a decimal) or a real number including decimals. If decimals are present, then minutes and seconds shall be empty. The allowed special characters are the negative sign and the period. Examples are: - Buenos Aires, Argentina: -34 (with minutes LTM = 36) - NIST, Gaithersburg, Maryland: 39.137627 (no LTM or LTS) - The third information item is **latitude minute value** / **LTM**. This is a value that specifies a minute of a degree. The value shall be between 0 (inclusive) to 60 (exclusive). The minute value may be expressed as an integer (without a decimal) or as a real number including decimals. If decimals are present then seconds shall be empty. Thus, the allowed special character is a period. The minute value can be empty, even if the degree value is an integer. **LTM** and **LGM** are co-conditional, so they shall both be present if either is present. - The fourth information item is the **latitude second value** / **LTS**. This is a value that specifies a second of a minute. The value shall be 0 (inclusive) to 60 (exclusive). Thus, the allowed special character is a period, [2013a>] since **LTS** may be expressed as an integer (without a decimal) or as a real number including decimals [<2013a]. The second value can be empty, even if the minute value is an integer. **LTS** and **LGS** are co-conditional, so they shall both be present if either is present. - The fifth information item is the **longitude degree value** / **LGD**. It is a value that specifies the degree of a longitude. The value shall be between -180 (inclusive) and +180 (inclusive). If **LTD** is present, then **LGD** shall be present. The degrees may be expressed as whole numbers (without a decimal) or real numbers including decimals. The allowed special characters are the negative sign and the period. If decimals are present, then minutes and seconds are empty. Examples are: - Buenos Aires, Argentina: -58 (with minutes LGM = 22) - NIST, Gaithersburg, Maryland: -77.216032 (no LGM or LGS) - The sixth information item is the **longitude minute value** / **LGM**. It is a value that specifies a minute of a degree. The value shall be from 1 (inclusive) to 60 (exclusive). The minute value may be expressed as an integer (without a decimal) or as a real number including decimals. If decimals are present then seconds shall not appear. The minute value can be empty, even if the degree value is an integer. Thus, the allowed special character is a period. **LTM** and **LGM** are co-conditional, so they shall both be present if either is present. - The seventh information item is the **longitude second value** / **LGS**. This is a value that specifies a second of a minute. The value shall be 0 (inclusive) to 60 (exclusive). Thus, the allowed special character is a period, [2013a>] since **LGS** may be expressed as an integer (without a decimal) or as a real number (including decimals) [<2013a]. The second value can be empty, even if the minute value is an integer. **LTS** and **LGS** are co-conditional, so they shall both be present if either is present. - The eighth information item is **elevation** / **ELE**. It is expressed in meters. It is a numeric value. It is between -422 meters (Dead Sea) and 8848 meters (Mount Everest). Allowed special characters are the negative sign and the period. - The ninth information item is the **geodetic datum code** / **GDC**³³. It is an alphanumeric value of 3 to 6 characters in length. This information item is used to indicate which coordinate system was used to represent the values in information items 2 through 7. If no entry is made in this information item, then the basis for the values entered in the first eight information items shall be WGS84, the code for the World Geodetic Survey 1984 version WGS 84 (G873). See **Table 6** for values. The tenth, eleventh and twelfth information items are treated as a group and are optional. These three information items together are a coordinate which represents a location with a Universal Transverse Mercator (UTM) coordinate. If any of these three information items is present, all shall be present. - ³³ See the Glossary maintained by the National Oceanic and Atmospheric Administration for information on commonly used terms. http://www.ngs.noaa.gov/CORS-Proxy/Glossary/xml/NGS Glossary.xml - The tenth information item is the **geographic coordinate universal transverse** Mercator zone / GCM³⁴. It is an alphanumeric value of 2 to 3 characters. This is a one or two digit UTM zone number followed by the 8 degree latitudinal band designator (which is a single letter). Valid latitudinal band designators include C through X, omitting I and O. - The eleventh information item is the **geographic coordinate universal transverse**Mercator easting / GCE. It is an integer of 1 to 6 digits. - The twelfth information
item is the **geographic coordinate universal transverse Mercator northing / GCN**. It is an integer of 1 to 8 digits. The following item is used for instances when GPS or other coordinate systems may not be readily available: • The thirteenth information item is optional. It is the **geographic reference text** / **GRT**. This information item is an alphanumeric entry of up to 150 characters. It is a free form text describing a street address or other physical location (such as 'Corner of Washington and Madison, Geneva, NY'). The following two information items should be used when an alternate system had been utilized for recording position: - A fourteenth optional information item **geographic coordinate other system identifier** / **OSI** allows for other coordinate systems. This information item specifies the system identifier. It is up to 10 characters in length. Examples are: - MGRS³⁵ (Military Grid Reference System) - USNG³⁵ (United States National Grid) - GARS³⁵ (Global Area Reference System) - GEOREF³⁵ (World Geographic Reference) - LANDMARK landmark and position relative to the landmark, for example: Landmark: hydrant 143 sector 5 Position: 5.2 meters directly E - A fifteenth optional information item is the **geographic coordinate other system** value / OCV. [2013a>] It shall only be present if OSI is present in the record and OSI is set to LANDMARK. OCV is free text and may be up to 126 characters. [<2013a] For details on the formatting of OCV for the other coordinate systems shown in OSI as examples, see Table 6 Geographic coordinate datum code values. ³⁵ For a description, see http://earth-info.nga.mil/GandG/coordsys/grids/referencesys.html ³⁴ The UTM zone numbers and designators are described at http://earth-info.nga.mil/GandG/coordsys/grids/utm.html Table 6 Geographic coordinate datum code values | Geodetic Datum Code | Value | |------------------------|--| | Airy | AIRY | | Australian National | AUST | | Bessel 1841 | BES | | Bessel 1841 (Namibia) | BESN | | Clarke 1866 | CLK66 | | Clarke 1880 | CLK80 | | Everest | EVER | | Fischer 1960 (Mercury) | FIS60 | | Fischer 1968 | FIS68 | | GRS 1967 | GRS67 | | Helmert 1906 | HELM | | Hough | HOUG | | International | INT | | Krassovsky | KRAS | | Modified Airy | AIRYM | | Modified Everest | EVERM | | Modified Fischer 1960 | FIS60M | | South American 1969 | SA69 | | WGS-60 | WGS60 | | WGS-66 | WGS66 | | WGS-72 | WGS72 | | WGS-84 / NAD-83 | WGS84 | | Other | <entry 6="" characters="" to="" up=""></entry> | # 7.7.4 Metadata specific to friction ridge records #### 7.7.4.1 Impression type / IMP This field contains a code from **Table 7** for how the friction ridge sample was collected. It was expanded in the 2011 version of the standard to include plantars and unknowns. A latent impression is the digital image of the latent impression that was acquired directly from a latent impression, using a flatbed scanner or digital camera. Code **Description Fingerprint** Unknown Palm **Plantar** Friction Rolled Plain Ridge Livescan (type unknown or 0 10 30 1 unspecified) Vertical swipe 8 20 Optical contact 21 Livescan 22 23 Non-optical contact N/A Optical contactless 24 25 26 Non-optical 27 contactless Non-livescan (e.g., inked) 2 3 11 31 4 Impression 12 32 36 5 Tracing 13 33 37 Latent 34 Photo 6 14 38 7 **Table 7 Friction ridge impression types** Latent tracing is when the digital image is of a drawn tracing of the impression, not the impression itself. The tracing may have been hand or computer-drawn. A latent photo means that the digital image was acquired from a paper photograph that had been taken off a latent impression; the paper photograph was then digitized using a flatbed scanner or digital camera. A latent lift is a digital image that was acquired from a lift of the latent impression, using a flatbed scanner or digital camera. 15 28 29 35 39 #### 7.7.4.2 Friction ridge generalized position / FGP Lift Other Unknown **FGP** is used in Record types dealing with friction ridges. It specifies which friction ridge biometric sample was collected. Note that for codes 1 - 40 and 60 - 84, the **Table 8** specifies recommended MAXIMUM width and height. (Individual implementation domains and application profiles may use different values). In versions of this standard prior to 2011, **FGP** was used for finger position, and **PLP** for palm print position. They are now in one table, along with the codes added in the *ANSI/NIST-ITL 1a-2009 amendment*. Plantar codes are included in the table. In order to cover all of these cases, the name was changed to **friction ridge generalized position / FGP.** ³⁶ ³⁶ [2013a>] Deleted unclear paragraphs that followed this text in the base 2011 text [<2013a] [2013a>] Codes 11, 12, 13, 14, 15 and 40-50 do not apply to latent prints. In addition, Code 19 is not used in the Extended Feature Set of Record Type-9. Field 9.134: M1 friction ridge generalized position / FGP uses codes 1-10 and does not allow multiple finger, unknown print, extra digit, palm or plantar codes in order to maintain consistency with *INCITS 178*. [<2013a] If the type of friction skin is unknown, each of the possible positions shall be included as separate data entries. Codes "0" (Unknown fingerprint) and "20" (Unknown palm) together address all friction ridge areas on the hands; codes "60" (Unknown sole of foot) and "63" (Unknown toe) together address all friction ridge areas on the feet. Code "18" denotes an unknown friction ridge, from hand or foot. The codes for extra digits, palm carpal delta areas (at the base of the hand) and palm grasp were new for the 2011 version of the standard. Table 8 Friction ridge position code & recommended image dimensions **Finger Position Codes** | Finger position | Finger | Max Width | Max Height | | |---|--------|-----------|------------|--| | ringer position | Code | (mm) (in) | (mm) (in) | | | Unknown finger ³⁷ | 0 | 40.6 1.6 | 38.1 1.5 | | | Right thumb | 1 | 40.6 1.6 | 38.1 1.5 | | | Right index finger | 2 | 40.6 1.6 | 38.1 1.5 | | | Right middle finger | 3 | 40.6 1.6 | 38.1 1.5 | | | Right ring finger | 4 | 40.6 1.6 | 38.1 1.5 | | | Right little finger | 5 | 40.6 1.6 | 38.1 1.5 | | | Left thumb | 6 | 40.6 1.6 | 38.1 1.5 | | | Left index finger | 7 | 40.6 1.6 | 38.1 1.5 | | | Left middle finger | 8 | 40.6 1.6 | 38.1 1.5 | | | Left ring finger | 9 | 40.6 1.6 | 38.1 1.5 | | | Left little finger | 10 | 40.6 1.6 | 38.1 1.5 | | | Plain right thumb | 11 | 25.4 1.0 | 76.2 3.0 | | | Plain left thumb | 12 | 25.4 1.0 | 76.2 3.0 | | | Plain right four fingers (may include extra digits) | 13 | 81.3 3.2 | 76.2 3.0 | | | Plain left four fingers
(may include extra digits) | 14 | 81.3 3.2 | 76.2 3.0 | | August, 2013 Page 68 ³⁷ [2013a] Changed from 'fingerprint' to 'finger' for consistency in terminology [<2013a] | Fingar position | Finger | Max Widt | h Max Height | |---------------------------------|--------|-----------|--------------| | Finger position | Code | (mm) (in | n) (mm) (in) | | Left & right thumbs | 15 | 81.3 3.2 | 76.2 3.0 | | Right extra digit ³⁸ | 16 | 40.6 1.6 | 38.1 1.5 | | Left extra digit ³⁸ | 17 | 40.6 1.6 | 38.1 1.5 | | Unknown friction ridge | 18 | 139.7 5.5 | 213.0 8.5 | | EJI or tip | 19 | 114.3 4.5 | 127.0 5.0 | #### **Palm Position Codes** | Palm Position | Palm | Max Width | | Max Height | | |---------------------|------|-----------|------|------------|------| | 1 aiiii 1 Ositioii | Code | (mm) (| (in) | (mm) | (in) | | Unknown palm | 20 | 139.7 | 5.5 | 213.0 | 8.5 | | Right full palm | 21 | 139.7 | 5.5 | 213.0 | 8.5 | | Right writer's palm | 22 | 44.5 1 | .8 | 127.0 | 5.0 | | Left full palm | 23 | 139.7 | 5.5 | 213.0 | 8.5 | | Left writer's palm | 24 | 44.5 1 | .8 | 127.0 | 5.0 | | Right lower palm | 25 | 139.7 | 5.5 | 139.7 | 5.5 | | Right upper palm | 26 | 139.7 | 5.5 | 139.7 | 5.5 | | Left lower palm | 27 | 139.7 | 5.5 | 139.7 | 5.5 | | Left upper palm | 28 | 139.7 | 5.5 | 139.7 | 5.5 | | Right other | 29 | 139.7 | 5.5 | 213.0 | 8.5 | | Left other | 30 | 139.7 | 5.5 | 213.0 | 8.5 | | Right interdigital | 31 | 139.7 | 5.5 | 76.2 | 3.0 | | Right thenar | 32 | 76.2 3 | .0 | 114.3 | 4.5 | | Right hypothenar | 33 | 76.2 3 | .0 | 114.3 | 4.5 | | Left interdigital | 34 | 139.7 | 5.5 | 76.2 | 3.0 | | Left thenar | 35 | 76.2 3 | .0 | 114.3 | 4.5 | | Left hypothenar | 36 | 76.2 3 | .0 | 114.3 | 4.5 | | Right grasp | 37 | 139.7 | 5.5 | 213.0 | 8.5 | ³⁸ These rules shall be used in dealing with subjects with extra fingers or thumbs: the four fingers closest to the thumb shall be labeled with the index/middle/ring/little position codes; the thumb closest to the fingers shall be labeled with the extra finger position code for the appropriate hand. The comment field (Field 13.020: Comment / COM or Field 14.020: Comment / COM) should be used to describe specifics for the finger location. In the case of conjoined fingers, the image of the entire conjoined finger shall be included using the finger position closest to the thumb, and the next finger position shall be used for the next fully separable finger. The comment field (Field 13.020: Comment / COM) should be used to describe specifics of the conjoined fingers. | Palm Position | Palm | Max Width | | Max Height | | |--|------|-----------|------|------------|------| | 1 ann 1 ostubii | Code | (mm) | (in) | (mm) | (in) | | Left grasp | 38 | 139.7 | 5.5 | 213.0 | 8.5 | | Right carpal delta area | 81 | 139.7 | 5.5 | 114.3 | 4.5 | | Left carpal delta area | 82 | 139.7 | 5.5 | 114.3 | 4.5 | | Right full palm, including writer's palm ³⁹ | 83 | 139.7 | 6.5 | 114.3 | 8.5 | | Left full palm, including writer's palm | 84 | 139.7 | 6.5 | 114.3 | 8.5 | #### **Plantar Position Codes** | Plantar | Plantar | Max Width | | Max H | eight |
------------------------------------|---------|-----------|------|-------|-------| | Position | Code | (mm) | (in) | (mm) | (in) | | Unknown sole | 60 | 139.7 | 5.5 | 330.2 | 13.0 | | Sole – right foot | 61 | 139.7 | 5.5 | 330.2 | 13.0 | | Sole – left foot | 62 | 139.7 | 5.5 | 330.2 | 13.0 | | Unknown toe | 63 | 44.5 | 1.8 | 76.2 | 3.0 | | Right big toe | 64 | 44.5 | 1.8 | 76.2 | 3.0 | | Right second toe | 65 | 44.5 | 1.8 | 76.2 | 3.0 | | Right middle toe | 66 | 44.5 | 1.8 | 76.2 | 3.0 | | Right fourth toe | 67 | 44.5 | 1.8 | 76.2 | 3.0 | | Right little toe | 68 | 44.5 | 1.8 | 76.2 | 3.0 | | Left big toe | 69 | 44.5 | 1.8 | 76.2 | 3.0 | | Left second toe | 70 | 44.5 | 1.8 | 76.2 | 3.0 | | Left middle toe | 71 | 44.5 | 1.8 | 76.2 | 3.0 | | Left fourth toe | 72 | 44.5 | 1.8 | 76.2 | 3.0 | | Left little toe | 73 | 44.5 | 1.8 | 76.2 | 3.0 | | Front / ball of right foot | 74 | 139.7 | 5.5 | 139.7 | 5.5 | | Back / heel of right foot | 75 | 139.7 | 5.5 | 139.7 | 5.5 | | Front / ball of left foot | 76 | 139.7 | 5.5 | 152.4 | 6.0 | | Back / heel of left foot | 77 | 139.7 | 5.5 | 152.4 | 6.0 | | Right middle of foot ⁴⁰ | 78 | 139.7 | 5.5 | 152.4 | 6.0 | | Left middle of foot ⁴⁰ | 79 | 139.7 | 5.5 | 152.4 | 6.0 | ³⁹ The subject's hand is rolled so that the full palm and writer's palm are captured in a single impression. ⁴⁰ The codes for the middle of the feet correspond to the arch and/or outside (fibular hypothenar) areas of the feet. **Table 8** is extended with recommended minimum dimensions for common 2 finger and 3 finger combinations. Note that mobile devices may use the codes defined in the above table, as well as those presented below. No maximum dimensions are included, but there are practical maximum upper limits to the image size. The minimum areas for codes 42, 45, 48 and 50 may not be sufficient for practical use. The actual size will depend upon the equipment used. It should be noted that codes 13-15 and 40-50 are for simultaneous 2 and 3 and 4 – finger combinations. The titles of the finger combinations are given from the thumb outwards (that is, left to right for the right hand and right to left for the left hand). Code 46 "Right index / Left index" means that the right index placed on the right portion of the imaging area and the left index on the left portion of that same imaging area. | Multiple Finger | Position Codes | |-----------------|-----------------------| | | | | Finger position | Finger | Min Width | | Min I | leight | |--------------------------|----------|-----------|------|-------|--------| | ringer position | code | (mm) | (in) | (mm) | (in) | | 2-F | inger Co | mbination | ıs | | | | Right index/middle | 40 | 40.6 | 1.6 | 38.1 | 1.5 | | Right middle/ring | 41 | 40.6 | 1.6 | 38.1 | 1.5 | | Right ring/little | 42 | 40.6 | 1.6 | 38.1 | 1.5 | | Left index/middle | 43 | 40.6 | 1.6 | 38.1 | 1.5 | | Left middle/ring | 44 | 40.6 | 1.6 | 38.1 | 1.5 | | Left ring/little | 45 | 40.6 | 1.6 | 38.1 | 1.5 | | Right index / left index | 46 | 40.6 | 1.6 | 38.1 | 1.5 | | 3-F | inger Co | mbination | ıs | 1 | | | Right index/middle/ring | 47 | 63.5 | 2.5 | 38.1 | 1.5 | | Right middle/ring/little | 48 | 63.5 | 2.5 | 38.1 | 1.5 | | Left index/middle/ring | 49 | 63.5 | 2.5 | 38.1 | 1.5 | | Left middle/ring/little | 50 | 63.5 | 2.5 | 38.1 | 1.5 | ## 7.7.4.3 Print (or search) position descriptors / PPD or SPD These fields are used to define fingerprints that include all or part of the lower joints (medial or proximal segments), or extreme tips. For exemplar fingerprints contained in **Type-14** records, if the impression is known to be an entire joint image (EJI), full finger view (FFV), or extreme tip (TIP), then **Field 14.013: Friction ridge generalized position** / **FGP** shall be set to 19, and **Field 14.014: Print position descriptors** / **PPD** shall be specified; **Field 14.015: Print position coordinates** / **PPC** may be (optionally) specified. For latent prints contained in Type-13 records, if all or part of the impression should be compared against the medial or proximal segments or the extreme tips, then Field 13.013: Friction ridge generalized position / FGP shall be set to 19, and Field 13.014: Search position descriptors / SPD shall be specified; Field 13.015: Print position coordinates / PPC may be (optionally) specified. Figure 3 and Figure 4 illustrate the positions of the distal, medial and proximal portions of a finger. Table 9 lists the finger views (FV1 through FV4) shown in Figure 4. The position descriptor, in Field 13.014: Search position descriptors / SPD or Field 14.014: Print position descriptors / PPD contains two mandatory information items: - For a **Type-13** record (latent prints), the first information item **(probable decimal finger position code / PDF)** (0-10, 16 or 17) is taken from **Table 8**. A "0" indicates that all the fingers of a possible candidate should be searched. For a Type-14 record (known exemplars), the first information item is the **decimal finger position code / DFP.** It is also taken from **Table 8** with a value of 1 to 10, inclusive or 16 or 17. - The second information item (finger image code / FIC) is the code taken from Table 9 to indicate the portion of the database to search. Full-length finger joint images use codes FV1 through FV4. Figure 4 is an illustration of the Entire Joint Image for a middle finger with each of the full finger views and constituent parts identified. Multiple portions of the EJI may be listed in a separate subfield. Field 13.014: Search position descriptors / SPD, Field 14.014: Print position descriptors / PPD, Field 13.015: Print position coordinates / PPC and Field 14.015: Print position coordinates / PPC are included to make the standard flexible enough to accommodate many different scenarios and applications. These fields facilitate searching of latents formatted within Type-13 records against Type-14 records contained in the various databases. The search of a database by a latent can be narrowed with the use of additional information such as finger position, finger segment, or full finger view. It is unlikely that an entire EJI will ever be left at the scene of a crime. But a latent may be searched against the EJIs based on a specific finger segment or full finger view. This may be accomplished for a portion of the latent described by the X and Y coordinates. Multiple portions of the EJI may be listed, each as a subfield with the same value for **PDF** and a different value for **FIC**, such as one subfield with **PDF** of 2 and **FIC** of DST and another subfield with **PDF** of 2 and **FIC** of MED. There need not be more than one subfield. For latents in **Type-13** records, **Field 13.014: Search position descriptors** / **SPD** defines the set of all areas against which the latent should be compared. To indicate that the latent may have come from any part of the finger, **FIC** should include both EJI and TIP (in different subfields). Since EJI is a superset of FV1-FV4, DST, MED and PRX, it is therefore redundant to specify any of the latter if EJI is included in **FIC**. If a latent in a **Type-13** record is to be compared against different segments of a finger but can be specified more precisely than simply listing EJI, multiple portions of the EJI may be listed — in which the information item **FIC** indicates the appropriate area of the field. One subfield may, for example, have a **PDF** of 0 and **FIC** of DST and another subfield with **PDF** of 0 and **FIC** of MED. It is possible to include any combination of **PDF** and FICs, such as: PDF = 2 and FIC = MED; PDF = 2 and FIC = DST; PDF = 3 and FIC = MED; and PDF = 3 and FIC = DST. ### 7.7.4.4 Print position coordinates / PPC If Field 13.013: Friction ridge generalized position / FGP or Field 14.013: Friction ridge generalized position / FGP is set to 19 then Field 13.015: Print position coordinates / PPC or Field 14.015: Print position coordinates / PPC may optionally contain offsets to the locations for the bounding box of the EJI, each of the full finger views, or segments within the EJI. When used, this field shall consist of six (6) mandatory information items describing the type or portion of the image contained in this record and its location within an EJI. This information will describe either the location of the entire joint image, one full finger view, or segment. Individual full finger or segment definitions may be repeated as repeating sets of information items: - The first information item is the **full finger view** / **FVC** with values of "FV1" through "FV4". Values of "FV1" to "FV4" specify the perspective for each full finger view. For a fingertip, the first information item shall be "TIP". **FVC** will contain the code "NA" if only a proximal, distal or medial segment is available. - The second information item is used to identify the **location of a segment / LOS** within a full finger view. **LOS** will contain the *not applicable* code "NA" if the image portion refers to a full finger view, tip or to the entire joint image locations. Otherwise, it shall contain "PRX", "DST", "MED" for a proximal, distal, or medial segment, respectively. - The third information item is the **left horizontal coordinate** / **LHC**. It is the horizontal offset in pixels to the left edge of the bounding box relative to the origin positioned in the upper left corner of the image. - The fourth information item is the **right horizontal coordinate** / **RHC.** It is the horizontal offset in pixels to the right edge of the bounding box relative to the origin positioned in the upper left corner of the image. - The fifth information item is the **top vertical coordinate** / **TVC.** It is the vertical offset (pixel counts down) to the top of the bounding box. - The sixth information item is the **bottom vertical coordinate** / **BVC**. It is the vertical offset from the upper left corner of the image down to the bottom of the bounding box. It is
counted in pixels. Table 9 Joint image segments, tip code and finger view codes | Type of Image | Image Code | | | | | |--|------------|--|--|--|--| | Entry allowed for FIC only | | | | | | | Entire joint image | EJI | | | | | | Entries for FVC or FIC | | | | | | | Rolled tip | TIP | | | | | | Full finger rolled image | FV1 | | | | | | Full finger plain image – left side | FV2 | | | | | | Full finger plain image – center | FV3 | | | | | | Full finger plain image – right side | FV4 | | | | | | Entry for FVC only | | | | | | | Only a proximal, distal or medial segment is available | NA | | | | | | Entries for LOS or FIC | | | | | | | Proximal segment | PRX | | | | | | Distal segment | DST | | | | | | Medial segment | MED | | | | | | Entry for LOS only | | | | | | | Image portion refers to a full finger view, tip or to the entire joint image locations | NA | | | | | Figure 3: Palm and finger segment positions Note: Upper palm and lower palm images shall include the interdigital area as overlap for verification. Therefore, the lower and upper palm locations have approximate boundaries in this illustration. It is described in **Section 8.15**. The carpal delta area is at the base of the palm, at the wrist. The wrist bracelet is the series of lines/creases below and parallel to the carpal delta and thenar /hypothenar areas of the palm. Figure 4: Entire joint image ## 7.7.5 Subject acquisition profile / SAP/ FAP / IAP A subject acquisition profile is used to describe a set of characteristics concerning the capture of the biometric sample. These profiles have mnemonics SAP for face, FAP for fingerprints and IAP for iris records. SAP codes are mandatory in Type-10 records with a face image. FAP is optional in Type-14. IAP is optional in Type-17 records. The values do not have the same meaning for different modalities. As is explained in the Mobile ID Best Practice Recommendation⁴¹, a multi-biometric capture device could, for example, have a SAP level of 42, FAP level of 45, and an IAP level of 40. With the exception of mobile device SAP levels, the higher the value, the stronger the acquisition requirements. ## 7.7.5.1 Subject acquisition profile for face / SAP Field 10.013: Subject acquisition profile / SAP has the SAP level code for face in **Table 10.** The **SAP** codes 32, 42 and 52 were new for the 2011 version of the standard. | T 11 10 | $\alpha \cdot \cdot \cdot$ | • • | C*1 | | |-----------|----------------------------|--------------|------------|----------| | IANIA III | SILDIAAT | OCCUPIENT OF | nratilac | tor toro | | TADJE TV | DUDIECE | acquisition | 111 011165 | IUI IACE | | | | | | | | Subject Acquisition Profile | SAP Level | |---|-----------| | Unknown acquisition profile | 0 | | Surveillance facial image | 1 | | Driver's license image (AAMVA) | 10 | | ANSI Full Frontal facial image (ANSI 385) | 11 | | ANSI Token facial image (ANSI 385) | 12 | | ISO Full Frontal facial image (ISO/IEC 19794-5) | 13 | | ISO Token facial image (ISO/IEC 19794-5) | 14 | | PIV facial image (NIST SP 800-76) | 15 | | Legacy Mugshot | 20 | | Best Practice Application – Level 30 | 30 | | Mobile ID Best Practice - Level 32 | 32 | | Best Practice Application – Level 40 | 40 | | Mobile ID Best Practice - Level 42 | 42 | | Best Practice Application – Level 50 | 50 | | Best Practice Application – Level 51 | 51 | | Mobile ID Best Practice - Level 52 | 52 | August, 2013 Page 77 ⁴¹ It is available at http://www.nist.gov/customcf/get_pdf.cfm?pub_id=903169 #### 7.7.5.1.1 <u>Level 0 (Unknown profile)</u> This level denotes any case when the **SAP** is unknown. This value may be used to alert systems that the profile of the face image needs to be determined manually or via advanced face image quality evaluation techniques. ### 7.7.5.1.2 Level 1 (Surveillance facial image) This **SAP** value denotes a surveillance facial image: a face image captured without specific regard to scene, photographic, or digital requirements. For example, an image of a face from commonly available surveillance video equipment is generally considered a surveillance facial image. Typically surveillance facial images are of relatively poor quality compared to mugshots, including significant pose angle used for the frontal view, poor image resolution, poor image contrast, etc. ### 7.7.5.1.3 <u>Levels 10-15 (Other application profiles)</u> Levels 10-15 shall denote transaction associated with capture under the guidance of other facial standards or application profiles as defined below. Note that the facial images of Level-13 and Level-14 may come from travel documents as described in "Deployment of Machine Readable Travel Documents", ICAO Technical Report, version 2.0. - Level-10 denotes a driver license facial portrait described in the AAMVA International Specification DL/ID Card Design. - Level-11 denotes an ANSI facial image that meets requirements of the Full Frontal Image type defined in *ANSI INCITS 385-2004*. - Level-13 denotes an ISO facial image that meets the requirements of the *Full Frontal Image defined in International standard ISO/IEC 19794-5.*⁴² - Level-14 denotes an ISO facial image that meets the requirements of the *Token Face Image type defined in International standard ISO/IEC 19794-5.* 42 - Level-15 denotes a PIV facial image that meets requirements of *Biometric Data Specifications for Personal Identity Verification* defined in *NIST SP 800-76.* ⁴³ See Section 3 Normative references for information about the references cited above. ⁴² [2013a>] Both the 2005 and 2011 version of *ISO 19794-5* are consistent for purposes of SAP Level-13 and SAP Level-14 definition. [<2013a] ⁴³ [2013a>] This document was updated as *NIST SP 800-76-2* in 2013. The document is available at http://csrc.nist.gov/publications/nistpubs/800-76-2/sp800_76_2.pdf. The specifications relevant for SAP Level-15 did not change. [<2013a] ## 7.7.5.1.4 <u>Level 20 (Legacy mugshot)</u> A facial image conforming to this application profile level shall be a mugshot formatted according to *ANSI/NIST-ITL 1-2000*, but not necessarily conforming to the best practice requirements given in level-30. The subject pose(s) may be Frontal, Profile, or Angled. ### 7.7.5.1.5 Level 30 (Basic mugshot) These mugshots shall adhere to strict background, lighting, and resolution requirements. In particular, the background is 18% gray, the lighting is three-point, and the image size is at least 480 x 600 pixels with an aspect ratio of 1:1.25. **Annex E: Facial Capture – SAPs 30 and above** for more information about Level 30. #### 7.7.5.1.6 Level 32 (Mobile device basic mugshot) The requirements for level 32 are based on those of level 30, but not fully inclusive of all of those requirements. For instance, relative centering error and 18% grayscale with appropriate lighting may not be realistic for a mobile application. Use of this **SAP** number indicates that the image was captured with a mobile device. See **Table 11** for the complete requirements for **SAP** level 32. #### 7.7.5.1.7 Level 40 (Higher resolution mugshot) A facial image conforming to the level-40 application profile can be captured with an off-the-shelf 1-megapixel camera. Requirements for conformance with level-40 facial image capture include the following (See Annex E: Facial Capture – SAPs 30 and above): - The image shall conform to the minimum requirements for the capture of level-30 facial images - · At least one full frontal face image shall be captured. - The minimum number of pixels in the digital image shall be 768 x 1024 pixels, and - Facial images shall conform to the "head and shoulders" composition detailed requirements shown in **Annex E: Facial Capture SAPs 30 and above**. It should be noted that the resolution aspect of the captured facial images are improved as the number of pixels in both directions are increased. As images are captured with an increased number of pixels, the 3:4 (Width: Height) aspect ratio shall be maintained. ### 7.7.5.1.8 <u>Level 42 (Mobile device higher resolution mugshot)</u> The requirements for level 42 are based on those of level 40, but not fully inclusive of those requirements. For instance, relative centering error and 18% grayscale with appropriate lighting may not be realistic for a mobile application. Use of this **SAP** number indicates that the image was captured with a mobile device. See **Table 11** for the complete requirements for **SAP** level 42. ## 7.7.5.1.9 <u>Levels 50 and 51 (Best practice mugshots)</u> A facial image conforming to the level 50 and level 51 application profiles shall include "face image capture requirements". See Annex E: Facial Capture – SAPs 30 and **above.** These profile levels are intended to allow for examination of up to forensic-level (10 ppmm) detail on a subject's face. The only difference between level-50 and level-51 is that level-50 specifies the "head and shoulders" composition requirements while level-51 specifies the "head only" composition requirements. For a level-50 image capture profile, the minimum number of pixels in the digital image shall be 3300 pixels in the horizontal direction by 4400 pixels in the vertical direction. 44 Off-the-shelf 15 (or more) megapixel digital cameras satisfy this requirement. As an alternative, allocating 70% of the image width for the head requires approximately 2400 pixels for the "head only" facial capture. For a level-51 image capture profile, the minimum number of pixels in the digital image shall be 2400 pixels in the horizontal direction by 3200 pixels in the vertical direction. Off-the-shelf 8 megapixel digital cameras satisfy this requirement. The levels-50 and 51 **SAP**s allow for the encoding of face images that are consistent with the discussion above and with the "face image
capture requirements". It should be noted that the resolution aspect of the captured facial images might be improved as the number of pixels in both directions are increased. **Figure 5** illustrates the improvement in image quality from levels 30 to 50/51. As images are captured with an increased number of pixels, the 3:4 (Width: Height) aspect ratio shall be maintained. 7.7.5.1.10 <u>Level 52 (Mobile device best practice mugshots)</u> The requirements for level 52 are based upon those of level 50, but are not fully inclusive of all of those requirements. For instance, relative centering error and 18% grayscale with appropriate lighting may not be realistic for a mobile application. Specific roll, pitch and yaw requirements are not included in Level 52. See **Table 11** for the complete requirements for **SAP** level 52. Figure 5: Examples of resolution for face SAP levels 30/32, 40/42, & 50/51/52 ⁴⁴ Identification applications require approximately 1700 pixels wide by 2515 pixels high on the face for the 99th percentile male in the U.S. population. Allocating 50% of the image width for the head requires approximately 3400 pixels for a "head and shoulders photo" image width. Table 11 Mobile device face SAP levels | Comtune | Comments | Levels | | | |-------------------------------------|---|---|--|--| | Capture | Comments | 32 | 42 | 52 | | Image resolution (size) | Lower resolution may reduce accuracy | ≥ 480 x 600 | ≥ 786 x 1024 | ≥ 2400 x 3200 | | Capture device sensor | | Progressive scan (no interlace) | Progressive scan (no interlace) | Progressive scan (no interlace) | | Capture device color space | | Minimum of 24-bit
RGB color space or a
minimum of 8-bit
monochrome color
space | Minimum of 24-bit
RGB color space or a
minimum of 8-bit
monochrome color
space | Minimum of 36-bit
RGB color space or a
minimum of 12-bit
monochrome color
space | | Capture device controls | | Auto gain and auto
shutter, optional:
control loop for
camera parameter
(shutter speed / flash
intensity) based on
face area on-board | Auto gain and auto
shutter, optional:
control loop for
camera parameter
(shutter speed / flash
intensity) based on
face area on-board
(requires continuous
face detection) | Auto gain and auto
shutter, optional:
control loop for
camera parameter
(shutter speed / flash
intensity) based on
face area on-board
(requires continuous
face detection) | | Capture distance in cm | Lower distance may reduce accuracy | 60-200 cm (~ 2 – 6 feet), the longer distance is preferred | 60-200 cm (~ 2 – 6 feet), the longer distance is preferred | 60-200 cm (~ 2 – 6 feet), the longer distance is preferred | | Illuminator type – optional feature | | Xenon flash or LED / fill-in flash | Xenon flash or LED / fill-in flash | Xenon flash or LED / fill-in flash | | Ambient light | Minimum light level
at which flash
becomes required | 4 lux | 4 lux | 4 lux | | Wavelength range | | Visible light.
380-780 nm | Visible light.
380-780 nm | Visible light.
380-780 nm | | Exposure time | Capability to freeze motion | ≤ 1/100s (10 ms) | ≤ 1/100s (10 ms) | ≤ 1/100s (10 ms) | | Inter-eye distance | Lower resolution may reduce accuracy | ≥ 90 pixels | ≥ 150 pixels | ≥ 300 pixels | | Frame rate | For positioning (live view) | ≥ 12 frames per second (fps) | ≥ 12 fps | ≥ 12 fps | ## 7.7.5.2 Subject acquisition profile for fingerprint / FAP The profile levels for fingerprint acquisition are optional and are based upon those listed in the *Mobile ID Best Practice Recommendation*. They are entered in **Field 14.031: Subject acquisition profile – fingerprint** / **FAP,** which was new for the 2011 version of the standard. Table 12 Subject acquisition profiles for fingerprint | Capture | FAP 10 | FAP 20 | FAP 30 | FAP 40 | FAP 45 | FAP 50 | FAP 60 | |-----------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|-----------------------------------|-----------------------------------| | Acquire flat images | Yes | Acquire rolled images | No | No | No | Optional | Optional | Optional | Optional | | Minimum
scanning
resolution | 490 ppi –
510 ppi | 490 ppi –
510 ppi | 490 ppi –
510 ppi | 490 ppi –
510 ppi | 495 ppi –
505 ppi | 495 ppi –
505 ppi | 495 ppi –
505 ppi | | Minimum gray levels | 256 | 256 | 256 | 256 | 256 | 256 | 256 | | Minimum image dimensions (w x h) | .5" x .65" | .6" x .8" | .8" x .1.0" | 1.6" x 1.5" | 1.6" x 1.5" | 2.5" x 1.5" | 3.2" x 3.0" | | Maximum
Compression
Ratio | 10:1 | 10:1 | 10:1 | 15:1 | 15:1 | 15:1 | 15:1 | | Compression algorithm | WSQ
Version 2.0
or above | WSQ
Version 2.0
or above | WSQ
Version 2.0
or above | WSQ
Version 2.0
or above | WSQ
Version 2.0
or above | WSQ
Version 3.1
or above 45 | WSQ
Version 3.1
or above 45 | | Simultaneous
number of fingers | 1 | 1 | 1 | 1 to 2 | 1 to 2 | 1 to 3 | 1 to 4 | | Sensor certification | PIV ⁴⁸ | PIV ⁴⁸ | PIV ⁴⁸ | PIV ⁴⁸ | Appendix F | Appendix F | Appendix F | ## 7.7.5.3 Subject acquisition profile for iris / IAP The profile levels for iris acquisition, which were new for the 2011 version of the standard, are optional and are based on those listed in the *Mobile ID Best Practice Recommendation (BPR)* (See **Annex I: Bibliography**) with some modifications, as described here. **Table 13** shows the relevant characteristics from the BPR that differ by **IAP** level. They are entered in **Field 17.031: Subject acquisition profile** – **iris** / **IAP**. The BPR was developed prior to the 2011 version of the standard. This version of the ANSI/NIST-ITL standard reflects research associated with the IREX study (See **Annex I: Bibliography**) which was performed after the release of the BPR. There has also been an update to the *ISO/IEC 19794-6* standard referenced in the BPR, based on the IREX study. Margin requirements have been updated in the ISO and *ANSI/NIST-ITL* standards (See **Table 99 Iris storage formats**). The margins stated in the BPR do not apply when referring to a particular subject acquisition profile level for iris images in this standard. The storage format specified in the BPR for all profile levels is 'Raw' as specified in *ISO/IEC 19794-6* and Record **Type-17** of the *ANSI/NIST-ITL* standard. 'Raw' corresponds ⁴⁵ [2013a>] Version 3.1 of WSQ Gray-Scale Fingerprint Image Compression Specification is at: https://www.fbibiospecs.org/docs/WSQ Gray-scale Specification Version 3.1 Final.pdf [<2013a] ⁴⁶ [2013a>] This refers to the FBI's EBTS Appendix F. It is available at https://www.fbibiospecs.org See **Footnote 47**[<2013a] to **ISF** code level 2 and has dimensions 640 x 480. This is the size output by most deployed iris acquisition systems. It is the display resolution for the Video Graphics Array (VGA). There is a minimum iris diameter stated in the BPR for each profile level. There is no fixed requirement for iris diameter for specifying the format level in **Field 17.032: Iris storage format / ISF**. The iris diameter requirements of the BPR shall be adhered to if the IAP level is specified in the **Type-17** record. | Capture | IAP 20 | IAP 30 | IAP 40 | |---|--------------|--------------|--------------| | Iris diameter in true, non-upscaled pixels | ≥ 140 pixels | ≥ 170 pixels | ≥ 210 pixels | | Number of (quasi-) simultaneously captured eyes | ≥ 1 | ≥ 1 | 2 | | Exposure time | < 33 ms | < 15 ms | < 10 ms | Table 13 Subject acquisition profiles for iris #### 7.7.6 Resolution [2013d>] This section does not apply to **Type-22** imagery. [<2013d] Many of the record types in this standard include images as the data field. Each image formatted in accordance with this standard shall appear to have been captured in an upright position and approximately centered horizontally in the field of view. The scanning sequence (and recorded data) shall appear to have been from left-to-right, progressing from top-to-bottom. For the purpose of describing the position of each pixel within an image to be exchanged, a pair of reference axes shall be used. The origin of the axes, pixel location (0,0), shall be located at the upper left-hand corner of each image. The x-coordinate (horizontal) position shall increase positively from the origin to the right side of the image. The y-coordinate (vertical) position shall increase positively from the origin to the bottom of the image. Many of the record types in this standard use the term "resolution", in the record type name, field names or in the text describing characteristics about the fields. Generally, the usage shares the commonality of describing pixels per unit of measure. In many cases, a qualifier is used before the term, such as "scanning" resolution or "transmitting" resolution. All record types containing images are variable resolution except for **Type-4**, which has a fixed resolution. Record **Type-4** shall not be used for anything but the 500 ppi class. The scanner resolution is specified for Record **Types 10, 13, 14, 15, 16, 17, 19** and **20** using **Scanned horizontal pixel scale / SHPS** (See Section
7.7.8.7) and **Scanned vertical pixel scale / SVPS** (See Section **7.7.8.8**.) Record Type-7 does not include a field to specify resolution. In previous versions, Field 1.011: Native scanning resolution / NSR and Field 1.012: Nominal resolution / NTR applied to Record **Type-4** and Record **Type-7**: **User-defined image record**. In this version, **NSR** and **NTR** only apply to **Record Type-4**: **Grayscale fingerprint image**, unless specifically stated otherwise in a domain's specifications. This allows users to use different resolutions for the **Type-7** record. Since **Type-7** records are user-defined, the sender and receiver must exchange information concerning the resolution of the data. In many cases, it is contained in the data record headers. As used within this standard, and consistent with the definitions in **Section 4**, the following categorization of terms related to resolution is provided to assist the reader in clearly understanding and interpreting these terms: - Acquisition related "scanning resolution", "native scanning resolution" - Image related "nominal resolution", "transmitting resolution" - Either acquisition or image related "class resolution", "tolerance" Most of the complexity related to resolution pertains to the friction ridge (particularly fingerprints) as described in the following subclauses. ### 7.7.6.1 Fingerprint resolution requirement For Appendix F⁴⁷ certified devices, resolution accuracy shall not vary more than 1% from the class resolution. A class resolution of 19.69 ppmm (500 ppi) has a lower bound of 19.49 ppmm (495 ppi) and an upper bound of 19.89 ppmm (505 ppi). See **Table 14.** For Personal Identity Verification (PIV)⁴⁸ certified devices with fingerprint subject acquisition profile (**FAP**)⁴⁹ Levels 10 to 40 only (see **Section 7.7.5.2**), resolution accuracy shall not vary more than 2% from the class resolution (see **Table 14**). For example, a class resolution of 19.69 ppmm (500 ppi) has a lower bound of 19.30 ppmm (490 ppi) and an upper bound of 20.08 ppmm (510 ppi). The 2% tolerance for class resolution applies only to verification / authentication applications – not to identification applications. **FAP** 10 is a minimum requirement and any **FAP** level below 10 is not covered by this standard. See **Table 12** for a description of the **FAP** levels. | Certification | Maximum Tolerance | Class | Resolution | |-----------------------------|-------------------|---------|----------------| | Certification | Maximum Tolerance | 500 | 1000 | | Appendix F | ±1% | ±5 ppi | ±10 ppi | | PIV (FAP Level 10 or above) | ±2% | ±10 ppi | Not Applicable | Table 14 Class resolution with defined tolerance Tolerance requirements shall apply to the class and nominal resolution requirements throughout this standard. - ⁴⁷ IAFIS-DOC-01078-9.1 Criminal Justice Information Services (CJIS) *Electronic Biometric Transmission Specification (EBTS)* May 25, 2010 – *Appendix F - CJIS Image Quality Specifications* ⁴⁸ Personal Identity Verification (PIV): *Image Quality Specifications For Single Finger Capture Devices*. ⁴⁹ NIST Special Publication 500-280, Mobile ID Device Best Practice Recommendation Version 1.0 ## 7.7.6.2 Friction ridge scanner resolution requirement The following clauses address the scanner or acquisition process requirements for friction ridge acquisition devices. ## 7.7.6.2.1 <u>Exemplar scanner resolution requirement</u> Exemplar images shall have a minimum scanning resolution of the 500 ppi class. If **Type-4** records are included in the transaction, **Field 1.011: Native scanning resolution / NSR** contains five characters specifying the native scanning resolution in pixels per millimeter. It is expressed as two numeric characters followed by a decimal point and two more numeric characters (e.g., 19.69). This field is set to "00.00" if no **Type-4** records are present in the transaction. An implementation domain or application profile may specify that **NSR** may be used to apply to **Type-7** records. Record **Type-14** shall be used if scanning a fingerprint image at the 1000 ppi class or above. It can also be used for the 500 ppi class. ## 7.7.6.2.2 <u>Latent image scanner resolution requirement</u> Latent images shall have a minimum scanning resolution of the 1000 ppi class. ## 7.7.6.2.3 <u>Scanner resolution migration path</u> The migration path to higher scanning resolutions for image capturing devices with a native scanning resolution of the 500 ppi class shall be at a rate of 100% of the current native scanning resolution. The recommended migration path progresses from 19.69 ppmm to 39.37 ppmm (500 ppi class to 1000 ppi class), from 39.37 ppmm to 78.74 ppmm (1000 ppi class to 2000 ppi class), etc. Capture devices with native scanning resolutions not in step with this migration path shall provide (through subsampling, scaling, or interpolating downward) a nominal resolution that matches the next lower interval in the migration path. For example, a device with native scanning resolution of 47.24 ppmm (1200 ppi) shall provide a class resolution of 39.37 ppmm (1000 ppi). #### 7.7.6.3 Friction ridge transmitting resolution requirement Each image to be exchanged shall have a specific resolution associated with the transmitted data. This transmitting resolution does not have to be the same as the scanning resolution. However, the transmitting resolution shall be within the range of permissible resolution values for that record type. ## 7.7.6.3.1 Record **Type-4** transmitting resolution requirement When an image is captured at a scanning resolution greater than the permissible upper limit of the transmitting resolution of 500 ppi class, the image shall be subsampled, scaled, or interpolated down. This processing to reduce the scanning resolution to a lower nominal resolution shall be performed before the transmission occurs. Processing to increase the resolution above scanning resolution is not permitted. **Field 1.012: Nominal resolution** / **NTR** shall specify the transmitting resolution in pixels per millimeter. It is expressed as two numeric characters followed by a decimal point and two more numeric characters (e.g., 19.69). The transmitting resolution shall be within the range 19.30 ppmm (490 ppi) to 20.08 ppmm (510 ppi) for a **Type-4** record . This range reflects the 2% tolerance from 500 ppi allowed for PIV certified devices. (See **Table 14**). For example, a sensor that scans natively at 508 ppi would list both **NSR** and **NTR** as 20 ppmm (= 508 ppi). These images should not be sampled down to exactly 500 ppi. This field is set to "00.00" if no **Type-4** records are present in the transaction. Given that the transmitting resolution shall not be greater than the scanning resolution, images meant for identification applications, such as those from *Appendix F* certified devices (See **Table 3**) are restricted to a 1% tolerance from 500 ppi. With the deprecation of Record Types 3, 5 and 6, NTR in this version only directly applies to Record Type-4. NTR does not apply to Type-7 records, unless so specified by an implementation domain. 7.7.6.3.2 <u>Variable-resolution Record Types transmitting resolution requirement</u> For variable-resolution friction ridge images (those in Record Types 13, 14, 15, 19 and possibly in Record Types 16 and 20), the transmitting resolution shall be at least as great as the class resolution of 500 ppi. There is no upper limit on the variable-resolution rate for transmission. However, the transmitting resolution shall not be greater than the scanning resolution. For variable resolution records the Transmitted horizontal pixel scale / THPS and the Transmitted vertical pixel scale / TVPS shall be specified. (See Sections 7.7.8.4 and 7.7.8.5). Before transmitting variable-resolution records, the operational capabilities of the sending and receiving systems should be addressed, and prior agreement should be made with the recipient agency or organization before transmitting the image. The migration path to higher transmitting resolutions is the same as for the scanning resolutions, i.e., from 500 ppi class to 1000 ppi class; from 1000 ppi class to 2000 ppi class, etc. For images captured at a native scanning resolution greater than the permissible upper limit of a transmitting resolution step in the migration path, it may be necessary to subsample, scale, or interpolate down. The result of this processing is to obtain a nominal scanning resolution that conforms to a step in the transmission migration path. ## 7.7.7 Sample quality Many of the Record Types contain optional quality metric information. In addition to the three information items described here, a quality field may contain other information items. Each of the information items is contained in a subfield. Multiple subfields may be present, each indicating a different quality algorithm, up to a maximum of 9 times. This upper limit has been stated to maintain consistency across all encodings and record types. (In some places in the 2008 version, it was unlimited; another was limited to 1; some had 9. In 2007, some were limited to 4; others to 9.) The meaning attributed to this metric shall be defined and interpreted by the producer of the scoring algorithm or by the person or system used to assign the metric to the sample. The metric may be a predictor of false rejection performance or another metric indicating a value associated with the quality of the sample for a particular function. [2013a>] Some quality fields have information items preceding the following three information items. [<2013a] The first information item [2013a>] of this grouping of 3 [<2013a] shall be a quantitative expression of the predicted matching performance of the biometric sample, which is a **quality value / QVU**. This information item shall contain the integer image quality score between 0 and 100 (inclusive) assigned to the image data by a quality algorithm⁵⁰. Higher
values indicate better quality. An entry of "255" shall indicate a failed attempt to calculate a quality score. An entry of "254" shall indicate that no attempt to calculate a quality score was made. A second information item [2013a>] of this grouping of 3 [<2013a] shall specify the ID of the vendor of the quality algorithm used to calculate the quality score, which is an **algorithm vendor identification** / **QAV**. This 4-digit hex value (See **Section 5.5 Character types**) is assigned by IBIA and expressed as four characters. The IBIA maintains the Vendor Registry of CBEFF Biometric Organizations that map the value in this field to a registered organization. A third information item [2013a>] of this grouping of 3 [<2013a] shall specify a numeric product code assigned by the vendor of the quality algorithm, which may be registered with the IBIA, but registration is not required. This is the **algorithm product identification** / **QAP** that indicates which of the vendor's algorithms was used in the calculation of the quality score. This information item contains the integer product code and should be within the range 1 to 65,535. Fields using this structure are: Field 9.135: M1 friction ridge quality data / FQD (in this field, the second and third information items are optional in order to have consistency with the 2004 version of INCITS 378) Field 9.316: EFS friction ridge quality metric / FQM Field 10.024: Subject quality score / SQS [2013v>] Field 11.033: Vocal segment quality values / SQV [<2013v] Field 13.024: Latent quality metric / LQM Field 14.023: Segmentation quality metric / SQM Field 14.024: Fingerprint quality metric / FQM Field 15.024: Palm quality metric / PQM Field 16.024: User-defined image quality metric / UQS ⁵⁰ The sample quality fields described in this section are not related in structure or values to **Field 14.022: NIST quality metric / NQM**. That field is used to enter the NIST fingerprint image quality (NFIQ) scores on a scale of 1 to 5, unlike the quality fields described here that have a quality score between 0 and 100. ``` Field 17.024: Image quality score / IQS ``` Field 19.024: Friction ridge - plantar print quality metric / FQM Field 99.102: Biometric data quality / BDQ ## 7.7.8 Image scale values [2013d>] This section does not apply to **Type-22** imagery. [<2013d] ## 7.7.8.1 Horizontal line length / HLL **HLL** defines the number of pixels contained on a single horizontal line of the image. The maximum horizontal size is limited to 65,535 pixels in Record **Types-4** and **8**, and to 99,999 for other record types. The minimum value is 10 pixels. ⁵¹ The total image size (HLL times VLL) must be able to be accommodated in **Field xx.001** for Traditional encoding. See **Section 7.1.** ### These are the **HLL** fields: ``` Field 4.006: Horizontal line length / HLL Field 8.006: Horizontal line length / HLL Field 9.128: M1 horizontal line length / HLL Field 10.006: Horizontal line length / HLL Field 13.006: Horizontal line length / HLL Field 14.006: Horizontal line length / HLL Field 15.006: Horizontal line length / HLL Field 16.006: Horizontal line length / HLL Field 17.006: Horizontal line length / HLL Field 19.006: Horizontal line length / HLL Field 20.006: Horizontal line length / HLL ``` ### 7.7.8.2 Vertical line length / VLL **VLL** defines the number of [2013>a] vertical [<2013a] lines contained in the image. The maximum vertical size is limited to 65,535 pixels in Record **Types-4** and **8**, and to 99,999 for other record types. The minimum value is 10 pixels. ⁵¹ These are the **VLL** fields: ``` Field 4.007: Vertical line length / VLL Field 8.007: Vertical line length / VLL Field 9.129: M1 vertical line length / VLL Field 10.007: Vertical line length / VLL Field 13.007: Vertical line length / VLL Field 14.007: Vertical line length / VLL Field 15.007: Vertical line length / VLL Field 16.007: Vertical line length / VLL Field 17.007: Vertical line length / VLL ``` ⁵¹ Some places in the 2007 standard restricted the maximum to 4 digits (9,999). Others allowed up to 65,535. The 2007 version restricted the minimum to three digits (100) in some places. The 2008 version gave examples using 2 digits in Record **Type-10**. To maintain consistency across encodings and record types, the minimum and maximum are set to 2 digits and 5 digits. This equates to a maximum of 99,999 for most record types, except for 4 and 8 which are restricted to 2 bytes in traditional format (65,535) Field 19.007: Vertical line length / VLL Field 20.007: Vertical line length / VLL #### 7.7.8.3 Scale units / SLC The image sampling frequency (pixel density). A value of "1" shall indicate pixels per inch. A value of "2" shall indicate pixels per centimeter. A value of "0" in this field indicates that no scale is provided, and the quotient of **THPS/TVPS** shall provide the pixel aspect ratio. For contact exemplar friction ridge images, a value of 1 or 2 shall be specified. For a value of 1 or 2, the transmitted horizontal and vertical scales shall be the same. A value of 1 or 2 shall also be specified for latent friction ridge prints if the lifted latent print is transmitted directly from a scanner. If the latent print is contained in a photograph, a value of 1 or 2 shall be entered only if the image of the latent was captured with a scale measurement visible in the image and the pixels across an inch or centimeter can be calculated – given the known characteristics of the camera and its distance from the latent print. A value of 0 for a latent print indicates that the true ppi value of the image is not known. For non-contact images of body parts, **SLC** shall be set to 0 unless the object being imaged is a fixed distance from the capture device and the ppi or ppmm values for the capture device are accurately known at that fixed distance. (An example might be an iris capture device with a very small effective capture zone). ### These are the **SLC** fields: Field 9.130: M1 scale units / SLC Field 10.008: Scale units / SLC Field 13.008: Scale units / SLC Field 14.008: Scale units / SLC Field 15.008: Scale units / SLC Field 16.008: Scale units / SLC Field 17.008: Scale units / SLC Field 19.008: Scale units / SLC Field 20.008: Scale units / SLC ### 7.7.8.4 Transmitted horizontal pixel scale / THPS This is the integer pixel density used in the horizontal direction of the image if **SLC** has a value of "1" or "2". If **SLC** has a value of "0", this field shall contain the horizontal component of the pixel aspect ratio, up to 5 integer digits. For example, if the **SLC** value = 1, then the value of **THPS** could be '1000' for a 1000 ppi sensor. [2013a>] When using certain formats, such as PNG, conversion from ppm (or other scales) may result in a decimal value. Since these fields require integer values, rounding up should be used. For example with the values 1.3, 1.5 and 1.8 the resulting **THPS** values would be 1, 2, and 2. Any value greater than x.0 and less than x.5 would be rounded down to x, regardless of the number of significant digits to the right of the decimal. [<2013a] ### These are the **THPS** fields: ``` Field 9.131: M1 transmitted horizontal pixel scale / THPS Field 10.009: Transmitted horizontal pixel scale / THPS Field 13.009: Transmitted horizontal pixel scale / THPS Field 14.009: Transmitted horizontal pixel scale / THPS Field 15.009: Transmitted horizontal pixel scale / THPS Field 16.009: Transmitted horizontal pixel scale / THPS Field 17.009: Transmitted horizontal pixel scale / THPS Field 19.009: Transmitted horizontal pixel scale / THPS Field 20.009: Transmitted horizontal pixel scale / THPS ``` ## 7.7.8.5 Transmitted vertical pixel scale / TVPS This is the integer pixel density used in the vertical direction of the image if **SLC** has a value of "1" or "2". If **SLC** has a value of "0", this field shall contain the vertical component of the pixel aspect ratio, up to 5 integer digits. If **SLC** is 1 or 2, then **TVPS** shall equal **THPS**. [2013a>] When using certain formats, such as PNG, conversion from ppm (or other scales) may result in a decimal value. Since these fields require integer values, rounding up at .5 should be used. For example with the values 1.3, 1.5 and 1.8 the resulting **TVPS** values would be 1, 2, and 2. [<2013a]. ### These are the **TVPS** fields: ``` Field 9.132: M1 transmitted vertical pixel scale / TVPS Field 10.010: Transmitted vertical pixel scale / TVPS Field 13.010: Transmitted vertical pixel scale / TVPS Field 14.010: Transmitted vertical pixel scale / TVPS Field 15.010: Transmitted vertical pixel scale / TVPS Field 16.010: Transmitted vertical pixel scale / TVPS Field 17.010: Transmitted vertical pixel scale / TVPS Field 19.010: Transmitted vertical pixel scale / TVPS Field 20.010: Transmitted vertical pixel scale / TVPS ``` #### 7.7.8.6 Bits per pixel / BPX Some record types have a mandatory field **Bits per pixel** / **BPX**. This contains the number of bits used to represent a pixel. This field shall contain an entry of "8" for normal grayscale values of "0" to "255". Any entry in this field greater than "8" shall be used to represent a grayscale pixel with increased proportion. A maximum of 2 digits is allowed for this field. For color, **BPX** represents the total number of bits per pixel (not per color). For instance, **BPX**=24 represents a 24-bit RGB image using 8 bits for each color. ### These are the **BPX** fields: ``` Field 13.012: Bits per pixel / BPX Field 14.012: Bits per pixel / BPX Field 15.012: Bits per pixel / BPX ``` ``` Field 16.012: Bits per pixel / BPX Field 17.012: Bits per pixel / BPX Field 19.012: Bits per pixel / BPX Field 20.012: Bits per pixel / BPX ``` ### 7.7.8.7 Scanned horizontal pixel scale / SHPS The horizontal pixel density used for the scanning of the original image / impression providing that the SLC field contains a "1" or "2". Otherwise, this shall indicate the horizontal component of the pixel aspect
ratio, up to 5 integer digits. This field is used if the transmission pixel scale differs from the original image scale, as listed in **Transmitted** horizontal pixel scale / THPS. Note that density is directly related to resolution. ### These are the **SHPS** fields: ``` Field 10.016: Scanned horizontal pixel scale / SHPS Field 13.016: Scanned horizontal pixel scale / SHPS Field 14.016: Scanned horizontal pixel scale / SHPS Field 15.016: Scanned horizontal pixel scale / SHPS Field 16.016: Scanned horizontal pixel scale / SHPS Field 19.016: Scanned horizontal pixel scale / SHPS Field 20.017: Scanned horizontal pixel scale / SHPS ``` ### 7.7.8.8 Scanned vertical pixel scale / SVPS The vertical pixel density used for the scanning of the original image / impression providing that the **SLC** field contains a "1" or "2". Otherwise, this shall indicate the vertical component of the pixel aspect ratio, up to 5 integer digits. This field is used if the transmission pixel scale differs from the original image scale, as listed in **Transmitted vertical pixel scale** / **TVPS**. Note that density is directly related to resolution. If **SLC** is 1 or 2 and **SHPS** is entered, then **SVPS** shall equal **SHPS**. ### These are the **SVPS** fields: ``` Field 10.017: Scanned vertical pixel scale / SVPS Field 13.017: Scanned vertical pixel scale / SVPS Field 14.017: Scanned vertical pixel scale / SVPS Field 15.017: Scanned vertical pixel scale / SVPS Field 16.017: Scanned vertical pixel scale / SVPS Field 19.017: Scanned vertical pixel scale / SVPS Field 20.018: Scanned vertical pixel scale / SVPS ``` ## 7.7.9 Compression algorithms [2013d>] This section does not apply to the specialized imagery transmitted in a **Type-22** record. [<2013d] Images shall be compressed only from an original uncompressed image. If an image has been received in a compressed format, it shall not be uncompressed and re-compressed in the same or different format. Regardless of the compression algorithm used, the image shall be represented as an array of n rows by m columns by at least 8-bit pixels⁵². Each pixel in a gray-scale image shall be represented by eight or more bits. Color images shall be represented as a series of sequential samples of a red, green, and blue intensity for each pixel. (Other color spaces are also possible. See **Section 7.7.10.3).** The image shall be organized in row-major order, with the lowest address corresponding to the upper left corner of the image. If the image is captured in grayscale, then only the luminance component shall be compressed and transmitted. For JPEG, the data shall be formatted in accordance with the *JPEG File Interchange Format, Version 1.02 (JFIF)*. For JPEG 2000, the data shall be formatted in conformance with the JP2 format as described in *ISO 15444-1*. The specifications in *NIST Special Publication 500-289* shall apply to all use of JPEG 2000 associated with this standard. Wavelet scalar quantization (WSQ) specifications are contained in *WSQ Gray-scale Fingerprint Image Compression Specification, October 2010*. The FBI maintains a list⁵³ of certified WSQ implementations, based upon testing performed at NIST⁵⁴. Portable Network Graphics (PNG) is an image format specified in *ISO/IEC 15948*. The specifications in *NIST Special Publication 500-289* shall apply to all use of PNG associated with this standard. [2013a>] **Type-4** records use the code⁵⁵. Others record types use the label. [<2013a] | Algorithm Name | Code | Label | |--|------|-------| | Uncompressed | 0 | NONE | | WSQ: Version 3.1 or higher is recommended (Version 2.0 or Version 3.0 may be used for platen areas less than 2 inches in height) | 1 | WSQ20 | | JPEG ISO/IEC 10918 (Lossy) | 2 | JPEGB | | JPEG ISO/IEC 10918 (Lossless) | 3 | JPEGL | | JPEG 2000 ISO/IEC 15444-1 (Lossy) | 4 | JP2 | | JPEG 2000 ISO/IEC 15444-1 (Lossless) | 5 | JP2L | | Portable Network Graphics | 6 | PNG | **Table 15 Compression codes** ### 7.7.9.1 Use of compression algorithms for friction ridge images For each of these fields, the entry corresponds to the appropriate *Label* entry in **Table 15**: Field 13.011: Compression algorithm / CGA Field 14.011: Compression algorithm / CGA Field 15.011: Compression algorithm / CGA ⁵² Greater than 8-bit is not widely supported and has not been scientifically evaluated. ⁵³ The list is available at https://fbibiospecs.org/ ⁵⁴ The conformance testing is described at http://www.nist.gov/itl/iad/ig/wsq.cfm ⁵⁵ [2013a>] In versions of the standard prior to 2011, **Field 4.008** was given the mnemonic GCA, meaning Graysacle compression algorithm. However, beginning with 2011, this was changed to CGA, to have the same mnemonic for compression fields in all record types. [<2013a] Field 16.011: Compression algorithm / CGA (when a friction ridge image) Field 19.011: Compression algorithm / CGA Field 20.011: Compression algorithm / CGA (when a friction ridge image) Latent images shall not be compressed with any lossy compression algorithm. It is required that images be stored uncompressed, or that PNG or other totally lossless compression algorithm be used for latent images. The following paragraph applies to exemplar images: Wavelet Scalar Quantization (WSQ) shall be used for compressing grayscale friction ridge data at 500 ppi class for new systems. In order to maintain backward compatibility, legacy systems may use JPEGB or JPEGL for compressing 500 ppi class images. WSQ version 3.1⁵⁶ or higher shall be used for WSQ compression of grayscale fingerprint data at the 500 ppi class with a platen of 2 inches or greater in height. WSQ 2.0 or higher may be used for 500 ppi class data taken from a platen of less than 2 inches in height. WSQ shall not be used for other than the 500 ppi class. Any certified WSO software is able to decode images with an encoder certified for WSQ specification versions 2.0, 3.0 or 3.1. The decoder is the same for all three versions of the specification. Field 4.008: Compression algorithm / CGA only allows the *Code* values of 0 and 1 (See Table 15) for new systems, since for such systems only uncompressed or WSQ-compressed 500 ppi images may be transmitted in **Type-4** records. For friction ridge images at the 1000 ppi class, JPEG 2000 shall be used according to the specifications and options contained in Profile for 1000 ppi Fingerprint Compression. ### 7.7.9.2 Use of compression algorithms for iris images For iris images, images may be uncompressed or compressed. The compression code shall be one of the following, entered in Field 17.011: Compression algorithm / CGA: - NONE An entry of "NONE" indicates that the data contained in this record is uncompressed. The image shall be represented as an array of n rows by m columns. Each pixel in a monochrome image shall be represented by eight or more bits. Color images shall be represented as a sequential sample of a red, green, and blue intensity for each pixel (if using RGB - See Section 7.7.10.3). The image shall be organized in row-major order, with the lowest address corresponding to the upper left corner of the image. - PNG This supports lossless compression. PNG is formally standardized (ISO/IEC 15948) and implementations are freely available.⁵⁷ - JP2 and JP2L As with other biometrics, while lossless compression is preferred, iris images can be lossy-compressed. The image type (Field 17.032: Iris storage format / ISF) should be selected appropriately, and the compression ratio should be set to satisfy some known quantified storage or transmission bandwidth limitation. ⁵⁶ WSQ 3.1 rectifies problems associated with compression of larger images in earlier version of WSQ. See http://biometrics.nist.gov/cs_links/wsq/WSQ_notice.pdf . The problem was associated with taking images of two thumbs at the bottom of the platen area. ⁵⁷ See http://www.libpng.org/pub/png/libpng.html The baseline JPEG algorithm (*ISO/IEC 10918*) is not acceptable for iris images and shall not be used. It has been shown that false match rates increase due to the presence of tiling artifacts. While JPEG was allowed in prior versions of this standard for iris compression, it is not allowed for this version. Implementers may want to support JPEG decoding for handling legacy images. ### 7.7.9.3 Use of Compression algorithms for facial images **Field 10.011: Compression algorithm** / **CGA** is a mandatory field containing the compression algorithm for Record Type-10. When Record **Type-10** contains a facial image, the conditions described in **Annex E: E.6.1 Compression algorithm** apply. ### 7.7.9.4 Use of Compression algorithms for other data Many image record types contain a mandatory field **Compression algorithm** / **CGA**. An entry of "NONE" in this field indicates that the data contained in this record is uncompressed. If a restriction on compression is required for the image type, it is referenced in that Section. For non-facial images contained in Record Type-10, Field 10.011: Compression algorithm / CGA may be set to any value in Table 15, except WSQ20. Non-friction ridge images contained in Record **Type-16** shall specify the file extension (suffix) corresponding to the compression used, such as JPG, and PNG in **Field 16.011**: **Compression algorithm** / **CGA**. A value of "NONE" indicates that the data is uncompressed. The compression used in **Record Type-7: User-defined image record** is not specified in the standard. It is incumbent upon the sender and receiver of the record to ensure that the data contained in **Record Type-7: User-defined image record** can be decoded properly. [2013d>] Data stored in a **Type-22** record may be compressed, as appropriate for the type of imagery or representational data. **Field 22.101: Imagery type / ITYP**
specifies the type of imagery, while **Field 22.102: Image format / IFMT** specifies the image format. [<2013d] ## 7.7.10 Color, black-and-white, and grayscale image requirements [2013d>] This section is not applicable to imagery stored in a **Type-22** record. [<2013d] ## 7.7.10.1 Black and white images (no grayscale) Image data may be transmitted in either compressed or uncompressed form. The uncompressed binary images shall consist of pixels, each of which shall be quantized to one of two levels (binary representation). A value of zero shall be used to represent a white pixel and a value of one shall be used to represent a black pixel. For transmission of uncompressed binary images, eight pixels shall be left justified and packed into a single unsigned byte. The most significant bit of the byte shall be the first of the eight pixels scanned. This applies to **Field 8.008: Signature image data / DATA** and is allowed in **Type-7** records. As explained in Section **8.8.8.2**, binary images are compressed using the *ANSI/EIA-538-1988* standard. ## 7.7.10.2 Grayscale image data Grayscale image data may be transmitted in either compressed or uncompressed form. The transmission of uncompressed grayscale images shall consist of pixels, each of which shall normally be quantized to eight bits (256 gray levels) and held in a single unsigned byte. Increased precision for pixel values greater than 255 shall use two unsigned bytes to hold sixteen-bit pixels with values in the range of 0-65535. For grayscale data, a zero shall represent a true black pixel. A true white pixel shall have all of its bits of precision set to "1". Therefore, true white pixels quantized to eight bits shall have a value of "255", while a value of "1023" shall be used for pixels quantized to ten bits. Grayscale values requiring less than 8 or 16 bits shall be expressed as one or two bytes, right justified and zero padded on the left. For grayscale images, in Record types with the mandatory field **Color space** / **CSP**, the value shall be "GRAY" (See **Table 16**). The transmission of compressed grayscale images shall be the output of the appropriate grayscale compression algorithm specified. Upon reconstruction of a compressed image the grayscale value for each pixel shall be the same (for lossless algorithms) or nearly the same (for lossy algorithms) as pixels in an uncompressed image. #### 7.7.10.3 Color image data Scanned images shall consist of nominal 24 to 48-bit RGB pixels. Color image data may be transmitted in either compressed or uncompressed form in certain record types. The transmission of uncompressed color images shall consist of RGB pixels, each component of which shall be quantized to at least 256 levels (8 bits). For each pixel, the three components shall be sequentially formatted for transmission on a pixel-by-pixel basis. **Table 16** lists the codes and their descriptions for each of the available color spaces used within this standard. All other color spaces are to be marked as undefined. **Table 16 Color spaces** | Code | Description | |------|---| | UNK | Undefined | | GRAY | Grayscale (monochrome) | | RGB | Undetermined color space for an RGB image | | SRGB | sRGB (<i>IEC 61966-2-1</i>) | | YCC | YCbCr (legacy) | | SYCC | YCbCr (JPEG 2000 compressed) | Several image record types have a field **Color space** / **CSP.** It shall contain an entry from the CODE column of **Table 16**. If the color image type cannot be determined, an entry of "RGB" shall be entered in this field These are the **CSP** fields: Field 10.012: Color space / CSP Field 16.013: Color space / CSP Field 17.013: Color space / CSP Field 20.013: Color space / CSP In versions of this standard prior to 2007, the term "color space" referred to device-dependent color information with a particular sequence and range for the three color channels. The choice was either RGB or an RGB-derivative space known as YCC. Neither space provides an objective definition of a particular color or relates to the way in which humans perceive color. For JPEG-compressed color images stored in the JFIF format, the preferred (external) color space is sRGB and an entry of "SRGB" shall be used. Although sRGB is the preferred color space for compressed images for this version, in the 2000 version of this standard, it was stated that "the preferred color space for compressed images using baseline JPEG and JFIF is YCbCr to be coded as 'YCC'," while the color space for uncompressed color images was to be labeled RGB. Therefore, for backward compatibility purposes, new systems shall accommodate JPEG images that have been labeled as using the YCC color space. Systems conforming to this standard shall accept an entry of YCC and interpret it as meaning a (device-dependent) RGB color space. For JPEG 2000 images stored in the JP2 file format, the available enumerated color spaces are sRGB, sYCC, and grayscale. The preferred (external) color space for color images is sRGB. If a photo acquisition device uses another International Color Consortium⁵⁸ (ICC) color profile, the acquisition system shall convert the image data to the sRGB, sYCC, or grayscale color space before the JP2 file may be embedded in a record. To ensure that color images exchanged between differing systems can be correctly displayed or printed, images should be converted to the device-independent color space, sRGB, before compression or transmission to another system. As defined by *IEC 61966-2-1*, sRGB is a non-linear display profile that accommodates the voltage-to-color response characteristics of most high quality CRT monitors. The colors of the red, green, and blue phosphors (primaries) and the white point setting of an sRGB-conformant monitor are specified in the IEC document. For uncompressed color images containing non-interleaved red, green and blue pixels in that order, the preferred color space is sRGB. Typically, modern digital cameras, desktop scanners, LCD monitors, and printers, although they do not inherently operate in sRGB space, are designed with circuitry or software to produce sRGB output or to accommodate sRGB as an input space. If an image acquisition device's color space is unknown, sRGB is usually a reasonable choice. If an acquisition device and its software cannot provide sRGB output, various color management products are available commercially that use its color profile, often available from its manufacturer, to convert images in its native color space to sRGB. _ ⁵⁸ See http://www.color.org/ ## **7.7.11 Eye color** This information appears in Field 10.027: Subject eye color / SEC and in Field 17.020: Eye color / ECL. The eye color describes the eye color of the subject as seen in the image. If unusual or unnatural, such as is the case when colored contact lenses are present and the 'real' eye color cannot be ascertained, then the color shall be labeled as "XXX". Values for these fields shall be the alphabetic entries in the "Attribute code" column of Table 17. | Eye Color Attribute | Attribute Code | | | | | |---------------------|----------------|--|--|--|--| | Black | BLK | | | | | | Blue | BLU | | | | | | Brown | BRO | | | | | | Gray | GRY | | | | | | Green | GRN | | | | | | Hazel | HAZ | | | | | | Maroon | MAR | | | | | | Multicolored | MUL | | | | | | Pink | PNK | | | | | | Unknown | XXX | | | | | Table 17 Eye color codes ### 7.7.12 Paths Some paths in Record Type-17: Iris image record can be a <u>circle or ellipse</u> (Field 17.033: Iris pupil boundary / IPB, Field 17.034: Iris sclera boundary / ISB, and Field 10.015: Face image path coordinates in full image / FPFI). A circle only requires 2 points to define it (See Table 19). An ellipse requires 3 points to define it. Other fields are defined as open and closed paths. <u>Open paths</u> (also called contours or polylines) and closed paths (polygons) on an image are comprised of a set of vertices. For each, the order of the vertices shall be in their consecutive order along the length of the path, either clockwise or counterclockwise. (A straight line of only two points may start at either end). A path may not have any sides crossing. No two vertices shall occupy the same position. There may be up to 99 vertices. An open path is a series of connected line segments that do not close or overlap. A closed path (polygon) completes a circuit. The closed path side defined by the last vertex and the first vertex shall complete the polygon. A polygon shall have at least 3 vertices. There are two different approaches to the paths in this standard. The 2007 and 2008 version of the standard used paths for Field 14.025: Alternate finger segment position(s) / ASEG. That approach has been retained in this version for all paths except in the Extended Feature Set (EFS) of Record **Type-9**. The EFS adopted an approach expressing the path in a single information item, which is different than that used in other record types. Note that bounding boxes, such as in Field 14.021: Finger segment position / SEG are not considered paths in this terminology. ### 7.7.12.1 Type-9 extended feature set (EFS) paths The vertices for paths in the EFS **Type-9** records are defined in a single information item⁵⁹ for each of the following fields (See **Table 30 Type-9 Fields for EFS**). If multiple paths are present, they are stored within separate subfields. Each vertex is expressed as an (X,Y) pair of non-negative⁶⁰ integers in units of 10 micrometers (0.01mm). The Extended Feature Set used in the **Record Type-9: Minutiae data record** was developed as a separate encoding structure that has been incorporated into this standard. In order to avoid conflicts with systems that had already programmed using the EFS method of specifying paths, that structure is retained in this standard. EFS fields using closed paths, and requiring at least 3 vertices, are: - Field 9.300: EFS region of interest / ROI - Field 9.302: EFS finger palm
plantar position / FPP - Field 9.324: EFS distinctive features / DIS - Field 9.357: EFS local quality issues / LQI - Field 9.360: EFS area of correspondence / AOC An open path is a series of connected points in which there is not an implicit connection between the last and first vertices. Within EFS, open paths are used in **Field 9.373: EFS ridge path segments / RPS.** ### 7.7.12.2 All other fields specifying paths The first information item is dependent upon the Record Type and field. - In Field 10.033: Feature contours / FEC which is an open path, the first information item is the feature contour code / FCC, selected from the "Code" column of Table 18. - In Record Type-17 Fields 17.033 through 17.036, and in Field 10.015: Face image path coordinates in full image / FPFI the first information item is the boundary code / BYC, with an alphabetic value selected from the "Code" column of Table 19. - For Field 10.045: Occlusions / OCC and Field 17.037: Non-eyelid occlusions / NEO, the first information item is the occlusion opacity / OCY, selected from the "Code" column of Table 20. ⁶⁰ [2013e>] Error correction from first edition: positive integers \rightarrow non-negative integers [<2013e] ⁵⁹ In Traditional encoding, it is entered as a single string of "x1,y1-x2,y2-...-xN,yN" where xK indicates the Kth vertex, up to the total number of vertices. A comma "," shall be entered between the X and Y coordinates of a vertex in this string, and a dash "-" shall be entered between coordinate pairs. - In Field 14.025: Alternate finger segment position(s) / ASEG and Field 19.019: Friction ridge toe segment position(s) / FSP the first information item contains a friction ridge generalized position / FGP, an integer from Table 8. - In Field 20.016: Segments / SEG the first information item is the reference segment position / RSP. This provides a unique index to a segmentation. (See Section 7.3.2.2 for its use in Field xx.997 in other record types.) - In Field 21.016: Segments / SEG the first information item is the associated segment position / ASP. This provides a unique index to a segmentation. (See Section 7.3.3.2 for its use in Field xx.995 in other record types.). For Field 10.045, Field 17.037, Field 20.016, and Field 21.016, the second information item is described below. - For Field 10.045: Occlusions / OCC and Field 17.037: Non-eyelid occlusions / NEO, the second information item is the occlusion type / OCT. It is one character containing a code from Table 21. - For Fields 20.016 and 21.016 only, the second information item is the internal file reference pointer/ IPT. It is set to 0 if the source representation is a single file. If the external file referenced in Field 20.994: External file reference / EFR or Field 21.994: External file reference / EFR is a PDF, video, or presentation file, or has multiple locations where a sample may be located, this information item is the reference to the particular instance, such as page, video frame, or slide number used to derive the image transmitted in other record types. If a particular frame is chosen and there is no further image segmentation needed, the following information items shall not be used. The second (or third in the case of Field 10.045, Field 17.037, Field 20.016, or Field 21.016) information item (number of points / NOP) shall specify the number of vertices. The next information items are pairs of x and y coordinates of vertices. The horizontal offsets (X) are the pixel counts to the right, and the vertical offsets (Y) are the pixel counts down from the origin. The first information item in this pairing is the horizontal point offset / HPO. The second information item in this pairing is the vertical point offset / VPO. Pairings are inserted for each vertex, up to the NOP. **Table 18: Feature contour code descriptions** | Code | Contour Description | |----------------|--| | eyetop | Bottom of upper eye lid | | eyebottom | Top of lower eye lid | | upperliptop | Top of upper lip | | upperlipbottom | Bottom of upper lip | | lowerliptop | Top of lower lip | | lowerlipbottom | Bottom of lower lip | | rightnostril | Subject's right nostril | | leftnostril | Subject's left nostril | | lefteyebrow | Curvature of top of subject's left eye socket | | righteyebrow | Curvature of top of subject's right eye socket | | chin | Chin | | faceoutline | Face outline includes the entire head, all facial hair, and ears | **Table 19: Boundary definition codes** | Type | Code | Number of
Points | Description | |---------|------|---------------------|--| | Circle | С | 2 | The boundary is defined by two points: the center is defined in the first point, and any point on the circle is defined as the second point. | | Ellipse | Е | 3 | The boundary is defined by three points: both endpoints of one of the ellipse's axes are defined in the first and second points, and one endpoint from the other axis is defined in the third item. | | Polygon | P | N (up to 99) | The boundary is defined as a n-vertex, where 'n' is between 3 and 99. The order of the vertices must be in consecutive order around the perimeter of the polygon, either clockwise or counterclockwise. No two vertices may occupy the same location. The polygon side defined by the last point and the first point shall complete the polygon. The polygon must be a single plane figure with no sides crossing and no interior holes. | **Table 20: Occlusion opacity** | Type | Code | Description | | | | | | |----------------|------|---|--|--|--|--|--| | Total | T | There is no detail in the area of the occlusion. | | | | | | | Interference | I | The occlusion contains interfering texture such as eyelashes, hair or reflection. | | | | | | | Partial light | L | There is detail in the area of the occlusion that is lighter than the rest of the face or iris. | | | | | | | Partial shadow | S | There is detail in the area of the occlusion that is darker than the rest of the face or iris. | | | | | | **Table 21: Occlusion type** | Type | Code | Description | | | | | |---------------|------|---|--|--|--|--| | Lashes | L | Eyelashes or reflections of eyelashes (iris only) | | | | | | Head covering | Н | Hair, hat, veil, burka, or other head covering (face only) | | | | | | Specular | S | Specularity, reflection of light | | | | | | Shadow | С | Shadow cast | | | | | | Reflection | R | Reflection of an object | | | | | | Other | О | Any other occlusion, such as eyeglass frames blocking the image | | | | | # 8 Record type specifications At the beginning of each Section describing a Record Type, there is a record layout table. The Character type is defined in Section 5.5 Character types. Note that when the character type U is allowed, the character set encoding specified in Field 1.015: Character encoding / DCS (if present) is used for the data; otherwise the default is UTF-8. Cond Code (condition code): - M = Mandatory field, subfield or information item; - O = Optional field, subfield or information item; - $M\uparrow$ = Mandatory subfield / information item within the optional field / subfield; - $O\uparrow$ = Optional subfield / information item within the optional field / subfield; - D = Field, subfield or information item that's presence is dependent upon certain conditions stated in the text The 'Character count' does NOT include special information separator 61 characters in Traditional encoding. When "*" appears it means that the limit is undefined. When 0 is shown as a valid value (such as " $0 \le IDC \le 99$ integer"), a zero shall be entered as data. This shall not be interpreted as a null (empty) value. For data with leading zeros, (such as "0101"), the encodings (Traditional and NIEM-conformant XML) may handle them differently. The leading zeros shall be included in the Traditional encoding as ASCII characters, but need not be included in XML encoding. However, the leading zero(s) shall be shown when displaying the data in printed format. The following contain leading zeros: ### Field 1.002: Version number / VER Treated as an integer in NIEM-conformant XML encoding and as ASCII characters in Traditional encoding. ## Field 1.011: Native scanning resolution / NSR Treated as a decimal number in NIEM-conformant XML encoding and as ASCII characters in Traditional encoding. ### Field 1.012: Nominal resolution / NTR Treated as a decimal number in NIEM-conformant XML encoding and as ASCII characters in Traditional encoding. ## Field 99.100: CBEFF header version / HDV Treated as a character string in NIEM-conformant XML encoding and as ASCII characters in Traditional encoding. ## Field 99.101: Biometric type / BTY Treated as an enumerated list of integers in NIEM-conformant XML encoding and as ASCII characters in Traditional encoding. ⁶¹ [2013a>] added the words 'information separator' for clarity. [<2013a] [2013a>] For fields other than those listed above, the presence of leading zeros is non-conformant. Numeric values shall not contain leading zeros unless indicated by the standard text. The record layout tables indicate the requirements for condition code, character constraints (type and count), value constraints, and occurrences for field structures found in Traditional and NIEM-conformant XML encodings. However, the structure of the fields as shown in the record layout tables applies only to the Traditional
encoding. See **Annex G: Mapping to the NIEM IEPD** for the XML element names, order and structure. Note that the NIEM encoded structure may insert elements that do not have a direct correspondence to the record layout tables (such as biom:FaceImage (when a **Type-10** record instance contains a face image) and biom:PhysicalFeatureImage (for all other images). In some cases, there is a mapping of a value to two elements in XML. An example is **Field 1.002: Version number / VER** which is split into the elements biom:TransactionMajorVersionValue and biom:TransactionMinorVersionValue. [<2013a] # 8.1 Record Type-1: Transaction information record Record Type-1 is mandatory. Only one Type-1 record is present per transaction. Table 22 contains the fields associated with this Record Type. Note that since the alternate character encoding is specified in this record, there must be specified characters agreed upon in order to read this Record Type, particularly with Traditional encoding, and the characters that can be represented by the 7-bit ASCII code are those characters (See Table 116 for these characters). There are no character types defined as 'U' for any fields in this Record Type. (See Section 5.5 for a description of the character types). This provides for backward compatibility with previous versions of the standard. This is particularly important for Traditional Encoding. See Annex B: Traditional encoding for details. [2013n>] Field 1.018: Geographic name set / GNS has been added in the 2013 Update. It allows the user to select whether GENC or ISO 3166-1 is used in the transaction to define country codes. [<2013n] Character Occurrence Field Content Value Cond T M M M M Number Mnemonic **Description** Code **Constraints** у а а р n Х n Х encoding specific: encoding specific: see Annex B: see Annex B: Traditional **Traditional** RECORD HEADER 1.001 encoding orAnnex M encoding orAnnex 1 C: NIEM-C: NIEMconformant conformant encoding rules encoding rules T-4; VER = 0500 or 0501 ⁶³ VER 1.002 VERSION NUMBER N X= 4 1 M 3⁶² 1.003 CNT TRANSACTION CONTENT M 1 Subfield: Single set of 1 M information items FRC M N 1 FRC = 11 1 first record category code 1 integer Table 22 Type-1 record layout August, 2013 Page 104 Green = link within document; Blue = external link (current at publication date); Red borders = updated in 2013 ⁶² Traditional encoding (T) requires a leading zero. XML (X) encoding does not. ⁶³ [2013n>] Transactions conforming to the 2013 update shall specify **VER** = 0501. In XML, biom:TransactionMajorVersionValue is 5 and biom:TransactionMinorVersionValue is 1. [<2013n] | Field
Number | Mnemonic | Content
Description | Cond
Code | Character | | | | Occurrence | | |-----------------|----------|---|--------------|---|------------------|------------------------------|---|------------------|------------------| | | | | | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | CRC | content record count | М | N | 1 | 3 | CRC = count of
record Types 2
through 99 ; min =
1; max = 999;
positive integer | 1 | 1 | | | | Subfields: Repeating pairs of information items | М | | | | | CRC
value | CRC value | | | REC | record category code | М | N | 1 | 2 | REC = 2 or 4; or
7 ≤ REC ≤ 22;
or REC = 98 or
99; integer ⁶⁴ | 1 | 1 | | | IDC | information designation character | М | N | 1 | 2 | 0 ≤ IDC ≤ 99
non-negative
integer | 1 | 1 | | 1.004 | тот | TYPE OF TRANSACTION | М | A | 1 | 16 | user-defined | 1 | 1 | | 1.005 | DAT | DATE | М | See Section 7.7.2.3 Local dateencoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules | | oding
nnex
nal
nnex | See Section 7.7.2.3 Local dateencodin g specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | 1.006 | PRY | PRIORITY | О | N | 1 | 1 | $1 \le PRY \le 9$ positive integer | 0 | 1 | | 1.007 | DAI | DESTINATION AGENCY
IDENTIFIER | М | ANS | 1 | * | Any character with type A, N or S in Table 116 Character encoding set values | 1 | 1 | | 1.008 | ORI | ORIGINATING AGENCY
IDENTIFIER | М | ANS | 1 | * | Any character
with type A, N
or S in Table
116 Character
encoding set
values | 1 | 1 | ⁶⁴ [2013n>] New record types added so range of allowable values is extended. [<2013n] | T2 -1 -1 | | | | Cha | aracto | er | | Occurrence | | |-----------------|----------|--|--------------|--|--|--------------------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 1.009 | TCN | TRANSACTION CONTROL
NUMBER | М | A
N
S ⁶⁵ | 1 | * | Any character
with type A, N
or S in Table
116 Character
encoding set
values | 1 | 1 | | 1.010 | TCR | TRANSACTION CONTROL
REFERENCE
NUMBER | 0 | ANS | 1 | * | Any character
with type A, N
or S in Table
116 Character
encoding set
values | 0 | 1 | | 1.011 | NSR | NATIVE SCANNING
RESOLUTION | М | NS | T=5
X=4 | 5 | NSR = 00.00 if no Type-4 records in transaction; otherwise xx.xx ⁶² | 1 | 1 | | 1.012 | NTR | NOMINAL RESOLUTION | М | NS | T=5
X=4 | 5 | NTR = 00.00 if no Type-4 records in transaction; otherwise xx.xx ⁶² | 1 | 1 | | | DOM | DOMAIN NAME | О | | | | | 0 | 1 | | | DNM | domain name | M↑ | ANS | 1 | * | Any character
with type A, N
or S in Table
116 Character
encoding set
values | 1 | 1 | | 1.013 | DVN | domain version number | O↑ | ANS | 1 | * | Any character
with type A, N
or S in Table
116 Character
encoding set
values | 0 | 1 | | 1.014 | GMT | Greenwich Mean Time | 0 | Green Time (continue) UTC encodi see A Tra encodi C: | ction 7.3 wich M coordin rsal tim C) / GM ing spec Annex F aditiona ng or Ai NIEM- forman ding rul | ean ated e - T ific: B: I nnex | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 0 | 1 | ⁶⁵ [2013e>] Typographical correction from 2011 edition: AN \rightarrow ANS [<2013e] | Diald | | | | Cha | ıract | er | | Occurrence | | |-----------------|----------|---|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | DCS | CHARACTER ENCODING | О | | | | | 0 | 1 | | | | Subfield: A single set of information items (The 2007 version allowed multiple character encoding sets, but with XML this is not possible and was not included in the 2008 version. To maintain consistency in encodings, only one subfield instance is now allowed.) | M↑ | | | | | 1 | 1 | | 1.015 | CSI | character encoding set
index | M↑ | N | 1 | 3 | $0 \le CSI \le 4$ or
$128 \le CSI \le 999$
non-negative
integer
See Table 4 | 1 | 1 | | | CSN | character encoding set | M↑ | ANS | 1 | 16 | See Table 4 | 1 | 1 | | | CSV | character encoding set
version | O↑ | ANS | 1 | 16 | Any character
with type A, N
or S in Table
116 Character
encoding set
values | 0 | 1 | | | APS | APPLICATION PROFILE SPECIFICATIONS | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 99 | | | APO | application profile
organization | M↑ | ANS | 1 | * | Any character
with type A, N
or S in Table
116 Character
encoding set
values | 1 | 1 | | 1.016 | APN | application profile name | M↑ | ANS | 1 | * | Any character
with type A, N
or S in Table
116 Character
encoding set
values | 1 | 1 | | | APV | application profile version number | M↑ | ANS | 1 | * | Any character
with type A, N
or S in Table
116 Character
encoding set
values | 1 | 1 | Page 107 August, 2013 | Diald | | | | Cha | aract | er | | Occurrence | | |---------------------|----------|-------------------------|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | ANM | AGENGY NAMES | О | | | | | 0 | 1 | | 1.017 | DAN | destination agency name | O↑ | ANS | 1 | * | Any character
with type A, N
or S in Table
116 Character
encoding set
values | 0 | 1 | | 1.017 | OAN | originating agency name | O↑ | ANS | 1 | * | Any character
with type A, N
or S in Table
116 Character
encoding set
values | 0 | 1 | | 1.018 ⁶⁶ | GNS | GEOGRAPHIC NAME SET | O
| AN | 1 | 6 | GNS = 0,
GENC2A,
GENC3A or
GENC3N | 0 | 1 | #### 8.1.1 Field 1.001: Record header The content of this mandatory field is dependent upon the encoding used. See the relevant annex of this standard for details. See **Section 7.1**. ### 8.1.2 Field 1.002: Version number / VER This mandatory four-character ASCII value shall be used to specify the current version number of the standard implemented by the software or system creating the transaction. The format of this field shall consist of four numeric characters. The first two characters shall specify the major version number. The last two characters shall be used to specify the minor revision number. [2013n>] The 2011 version of the standard without any of the record types or fields introduced for the 2013 Update has the entry "0500". The 2013 Update uses "0501". In XML, biom:TransactionMajorVersionValue is 5 and biom:TransactionMinorVersionValue is 1. See Section 8 for information concerning leading zeros. [<2013n] ⁶⁶ [2013n>] Field added to allow transactions to use the GENC country code list rather than the country codes from *ISO 3166*. [<2013n] #### 8.1.3 Field 1.003: Transaction content / CNT This mandatory field⁶⁷ shall list and identify each of the records in the transaction by record type and its **IDC** value. It also specifies the order in which the remaining records shall appear in the file. It shall consist of two or more subfields. The first subfield shall relate to this **Type-1** record. - The first information item (**first record category code** / **FRC**) within this subfield shall be "1". This indicates that the first record in the transaction is a Type-1 record consisting of header information. - The second information item of this subfield (content record count / CRC) shall be the sum of the Type-2 through Type-99 records contained in this transaction. This number is also equal to the count of the remaining subfields of Field 1.003: Transaction content / CNT. The maximum value for CRC is 999. Each of the remaining subfields of **Field 1.003: Transaction content / CNT** corresponds to a single **Type-2** through **Type-99** record contained in the transaction. Two information items shall comprise each of these subfields: - The first information item (record category code / REC), shall contain a number chosen from the "record identifier" column of Table 3. - The second information item (**information designation character / IDC**) shall be an integer equal to or greater than zero and less than or equal to 99. See **Section 7.3.1**. ### 8.1.4 Field 1.004: Type of transaction / TOT This mandatory field shall contain an identifier, which designates the type of transaction and subsequent processing that this transaction should be given. This shall be a maximum of 16 alphabetic characters. The **TOT** shall be in accordance with definitions provided by the domain or application profile. Versions of this standard prior to 2011 specifically restricted the character length of **TOT** to 4 characters. #### 8.1.5 Field 1.005: Date / DAT This mandatory field shall contain the local date that the transaction was submitted. See **Section 7.7.2.3.** ⁶⁷ This was called **File content** in earlier versions of the standard. ## **8.1.6** Field 1.006: Priority / PRY This optional field shall contain a single information character to designate the urgency with which a response is desired. The values shall range from 1 to 9, with 1 denoting the highest priority. The default value shall be defined by the agency receiving the transaction. ### 8.1.7 Field 1.007: Destination agency identifier / DAI This mandatory field shall contain the identifier of the administration or organization designated to receive the transmission. The size and data content of this field shall be user-defined and in accordance with the application profile. See **Section 7.6.** The name of the destination agency may be entered in **Field 1.017: Agency names / ANM**. A valid value for this field is "Not Specified." All characters marked "A", "N" or "S" in the 'Type' column of **Table 116 Character encoding set values** may be used. ### 8.1.8 Field 1.008: Originating agency identifier / ORI This mandatory field shall contain the identifier of the administration or organization originating the transaction. The size and data content of this field shall be user-defined and in accordance with the application profile. See Section 7.6. The name of the originating agency may be entered in Field 1.017: Agency names / ANM. A valid value for this field is "Not Specified." All characters marked "A", "N" or "S" in the 'Type' column of Table 116 Character encoding set values may be used. #### 8.1.9 Field 1.009: Transaction control number / TCN This mandatory field shall contain the transaction control number as assigned by the originating agency. A unique (for the originating agency) control number shall be assigned to each transaction. For any transaction that requires a response, the respondent shall refer to this number in communicating with the originating agency. [2013a>] All characters marked "A", "N" or "S" in the 'Type' column of **Table 116 Character encoding set values** may be used. [<2013a] #### 8.1.10 Field 1.010: Transaction control reference / TCR This optional field shall be used for responses that refer to the **TCN** of a previous transaction involving an inquiry or other action that required a response. [2013a>] All characters marked "A", "N" or "S" in the 'Type' column of **Table 116 Character encoding set values** may be used. [<2013a] ## 8.1.11 Field 1.011: Native scanning resolution / NSR This mandatory field shall be set to "00.00" if there are no **Type-4** records in the transaction. See **Section 8** for information concerning leading zeros. This field does not apply to **Type-7** records in this version of the standard, unlike in previous versions, unless specified as such by the domain or application profile. The special character that is allowed is "." (the period). When there are **Type-4** records present, this field is used to specify the native scanning resolution of the friction ridge image capture device. This field shall specify the resolution in pixels per millimeter. The resolution shall be expressed as two numeric characters followed by a decimal point and two more numeric characters. If Record **Type-4** is used and images are scanned at greater than the class of 500 ppi, they shall be subsampled, scaled down, or interpolated down to produce a class resolution of 500 ppi for transmission. Users shall utilize Record **Type-14** if transmitting a fingerprint image at greater than the limits of the 500 ppi class. Images with scanning resolution greater than or equal to the 1000 ppi class shall not be transmitted using Record **Type-4**. #### **8.1.12** Field 1.012: Nominal resolution / NTR This mandatory field shall be set to "00.00" if there are no **Type-4** records in the transaction. See **Section 8** for information concerning leading zeros. This field does not apply to **Type-7** records in this version of the standard, unlike in previous versions, unless specified as such by the domain or application profile. The special character that is allowed is "." (the period). When there are **Type-4** records present, this field specifies the nominal resolution for the image(s) being exchanged. This field shall specify the resolution in pixels per millimeter (ppmm). The resolution shall be within the range 19.30 ppmm (490 ppi) to 20.08 ppmm (510 ppi). For example, a sensor that scans natively at 508 ppi would list both **NSR** and **NTR** as 20 ppmm (508 ppi). These images should not be sampled down to exactly 500 ppi. See **Section 7.7.6.3**. This field was called "**Nominal transmitting resolution**" in earlier versions of the standard. The mnemonic is still retained as **NTR** in this version. The 2007 version of the standard stated: "Any transmitting resolution within the range of the minimum scanning resolution to a value of 20.47 ppmm plus or minus 0.20 ppmm (520 ppi plus or minus 5 ppi) is permitted for the processing of high resolution records." This version of the standard specifically prohibits transmission resolution above 510 ppi (the upper limit of the 500 ppi class). Note that *Appendix F* maximum variance is 5 ppi and PIV maximum variance is 10 ppi. (See **Table 14 Class resolution with defined tolerance**) #### **8.1.13** Field 1.013: Domain name / DOM This optional field identifies the domain name for the user-defined **Type-2** record implementation. The domain name may only appear once within a transaction. It shall consist of one or two information items. See **Section 6** for more information and the relationship to **Field 1.016: Application profile specifications / APS**. All characters marked "A", "N" or "S" in the 'Type' column of **Table 116 Character encoding set values** may be used. • The mandatory first information item (**domain name / DNM**) will uniquely identify the agency, entity, or implementation used for formatting the fields in the **Type-2** record. The default value for the field shall be the North American Domain implementation (NORAM). • An optional second information item (**domain version number / DVN**) shall contain the unique version of the particular implementation, such as 7.02. #### 8.1.14 Field 1.014: Greenwich Mean Time / GMT This optional field provides a mechanism for expressing the date and time [2013a>] of the transaction [<2013a] in terms of universal Greenwich Mean Time (GMT) units. See **Section 7.7.2.2.** ## 8.1.15 Field 1.015: Character encoding / DCS This optional field specifies the character encoding that may appear within this transaction for data with the character type listed as "U" or 'user-defined' in the record format tables. This field shall contain one set of information items (coded as a subfield). This is consistent with the 2008 version of the standard. The 2007 version
allowed multiple character encoding sets. See **Annex B: Traditional encoding** and **Annex C: NIEM-conformant encoding rules** for details on the use of this field. For a description of the use of alternate character encoding see **Section 5.6.** - The first information item (character encoding index / CSI) is the index number that references an associated character encoding. See the "Character encoding index" column of Table 4 for the valid values for this information item. - The second information item (character encoding name / CSN) shall be the "Character encoding name" associated with that index number, taken from Table 4. All characters marked "A" ,"N" or "S" in the 'Type' column of Table 116 Character encoding set values may be used. - The optional third information item (character encoding version / CSV) is the specific version of the character encoding used. In the case of the use of UTF-8, the third optional information item may be used to hold the specific version used, so that the display terminal can be switched to the correct font family. All characters marked "A", "N" or "S" in the 'Type' column of Table 116 Character encoding set values may be used. # 8.1.16 Field 1.016: Application profile specifications / APS Use of this optional field indicates the transaction's conformance with one or more Application Profile Specifications that are derived from *ANSI/NIST-ITL 1-2011*, such as EBTS or INT-I. There may be multiple subfields, each designating an application profile to which this transaction conforms. If multiple Application Profile Specifications are included in this field, the specifications must be compatible with each other. This transaction must be in conformance with all of the cited specifications. See **Section 6**. Each subfield shall consist of three mandatory information items: - The first information item (application profile organization / APO) will uniquely identify the agency or entity responsible for the specification. All characters marked "A" ,"N" or "S" in the 'Type' column of Table 116 Character encoding set values may be used. - The second information item (application profile name / APN) shall contain the name of the specification. All characters marked "A" ,"N" or "S" in the 'Type' column of Table 116 Character encoding set values may be used. - The third information item (application profile version number / APV) shall contain the specific version of the specification. All characters marked "A", "N" or "S" in the 'Type' column of Table 116 Character encoding set values may be used. # **8.1.17** Field **1.017**: Agency names / ANM This optional field is comprised of two optional information items. Both information items are alphanumeric and can have any special characters in the names. All characters marked "A" ,"N" or "S" in the 'Type' column of **Table 116 Character encoding set values** may be used. - The first is the **destination agency name / DAN**. This corresponds to the agency listed in **Field 1.007: Destination agency identifier / DAI**. - The second optional information item is the originating agency name / OAN. This corresponds to the agency listed in Field 1.008: Originating agency identifier / ORI. # 8.1.18 Field 1.018: Geographic name set / GNS [2013n>] This optional field is used if the transaction uses GENC in lieu of *ISO 3166-1* as a code list for country code specifications. *ISO 3166-1* is the default country code list used for the transaction when this field is not contained in Record **Type-1**. GENC is available at https://nsgreg.nga.mil/genc/registers.jsp.. The values for this field are: ``` 0 = ISO 3166-1 (default⁶⁸) GENC2A = GENC 2-alpha codes GENC3A = GENC 3-alpha codes GENC3N = GENC 3-numeric codes [<2013n] ``` ^{68 [2013}n>] The default does not specify as to whether it is 2-alpha, 3-alpha or numeric format [<2013n] # 8.2 Record Type-2: User-defined descriptive text record **Type-2** records are optional, but when present, shall contain textual information relating to the subject of the transaction. This record may include such information as the state or FBI numbers, physical characteristics, demographic data, and the subject's criminal history. Every transaction usually contains one or more **Type-2** records which is dependent upon the entry in **Field 1.004: Type of transaction / TOT.** [2013a>] Multiple **Type-2** records may be contained in a transaction. Each instance of record **Type-2** may concern a different individual; however, at least one instance should concern the subject of the transaction. [<2013a] [2013n>] See **Type-2 Record cross reference** / **T2C** for information about how the **IDC** value for a particular **Type-2** record may be referenced in another record Type, in order to connect data in a record **Type-2** instance to the subject of the record for another record type instance. An example is when DNA from a purported relative is used to establish the identity of a Disaster Victim. [<2013n] Table 23 Type-2 record layout | Field | Field | | | Character | | | | Occurrence | | |-----------------|------------------|---|--------------|--|------------------|-------------------------------|--|------------------|------------------| | Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 2.001 | | RECORD HEADER | М | encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | | B:
al
Annex
I-
nt | encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | 2.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | М | N | 1 | 2 | 0 ≤ IDC ≤ 99
non-negative
integer | 1 | 1 | | 2.003 and above | USER-
DEFINED | USER-DEFINED FIELDS | О | us | er-defin | ed | user-defined | user-c | lefined | #### 8.2.1 Field 2.001: Record header The content of this mandatory field is dependent upon the encoding used. See **Section 7.1**. ## 8.2.2 Field 2.002: Information designation character / IDC This mandatory field shall contain the **IDC** assigned to this **Type-2** record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1.** #### 8.2.3 Fields 2.003 and above: user-defined fields Individual fields shall conform to the specifications set forth by the agency to which the transmission is being sent, to the domain listed in Field 1.013: Domain name / DOM, the application profiles listed in Field 1.016: Application profile specifications / APS and to the requirements specified in Section 5.1. # 8.3 Record Type-3: Deprecated See ANSI/NIST-ITL 1-2007 or ANSI/NIST-ITL 2-2008 for the specifications of this Record Type. No instances of Record **Type-3** shall be included in a transaction conformant with this version of the standard. # 8.4 Record Type-4: Grayscale fingerprint image The **Type-4** record is based on the use of a captured fingerprint image obtained using a class scanning resolution of the 500 ppi class. (See **Section 7.7.6).** Record **Type-4** cannot be updated to include new fields, since the Traditional encoding for this record type is fixed in order. It shall not be used for other than 500 ppi class images. All images that are compressed should be compressed using WSQ. JPEG compression is retained solely for backwards compatibility with legacy systems and it should not be used in any new implementation. [2013a>] For Traditional encoding, please see Annex B: Traditional encoding, Section B.2.2 Type-4 record. For XML encoding, please see Annex C: NIEM-conformant encoding rules Section C.10.4 Type-4 fingerprint image record C.10.4 Type-4 fingerprint image record C.10.4 ### Table 24 Type-4 record layout Traditional format requires the data in binary form (not text) with a fixed byte length ⁶⁹; therefore the character min and max values are the same for traditional format (denoted by T= value). They are expressed in bytes. For XML, the min and max values are the character count (denoted by X= value). | D2-1-1 | | | | Character | | | | Occurrence | | |-----------------|----------|---|--------------|----------------------------|---|-------------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 4.001 | | RECORD HEADER | М | Annex I
encodin
NIEM | g specifications g or Ann conforn ding rul | tional
ex C:
nant | encoding specific:
see Annex B:
Traditional
encoding or
Annex C: NIEM-
conformant
encoding rules | 1 | 1 | | 4.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | M | T=B;
X=N | T=1
X=1 | T=1
X=2 | 0 ≤ IDC ≤ 99
non-negative
integer | 1 | 1 | | 4.003 | IMP | IMPRESSION TYPE | М | T=B;
X=N | T=1
X=1 | T=1
X=2 | $0 \le IMP \le 3$ or $IMP = 8$ or $20 \le IMP \le 29$ non-negative integer See Table 7 | 1 | 1 | ⁶⁹ [2013a.] The Character Type column for **Fields 4.001** through **4.008** makes explicit that in Traditional format, the data is binary, as is stated here. [<2013a] # ANSI/NIST-ITL 1-2011: UPDATE 2013 NIST Special Publication 500-290 Version 2 (2013) | 172.1.1 | | Content | | Ch | aracte | er | | Occurrence | | |-----------------|----------|---|--------------
------------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 4.004 | FGP | FRICTION RIDGE
GENERALIZED
POSITION | М | T=B;
X=N | T=1
X=1 | T=1
X=3 | $0 \le FGP \le 15$ or $FGP = 255$ non-negative integer See Table 8 | T = 6;
X= 1 | 6 | | 4.005 | ISR | IMAGE SCANNING
RESOLUTION | М | T=B;
X=N | T=1
X=1 | T=1
X=1 | ISR = 0 or 1
non-negative
integer | 1 | 1 | | 4.006 | HLL | HORIZONTAL LINE
LENGTH | M | T=B;
X=N | T=2
X=2 | T=2
X=5 | $10 \le \text{HLL} \le 65535$ positive integer | 1 | 1 | | 4.007 | VLL | VERTICAL LINE
LENGTH | М | T=B;
X=N | T=2
X=2 | T=2
X=5 | $10 \le \text{VLL} \le 65535$ positive integer | 1 | 1 | | 4.008 | CGA | COMPRESSION
ALGORITHM | M | T=B;
X=N | T=1
X=1 | T=1
X=1 | $0 \le value \le 1$ non-negative integer ⁷⁰ | 1 | 1 | | 4.009 | DATA | IMAGE DATA | M | В | T=1
X=1 | T=*
X=* | none | 1 | 1 | August, 2013 Page 117 ⁷⁰ [2013a>] For legacy systems <u>only</u>, values of 2 and 3 are allowed. [<2013a] #### 8.4.1 Field 4.001: Record header The content of this mandatory field is dependent upon the encoding used. See **Section 7.1**. ### 8.4.2 Field 4.002: Information designation character / IDC This mandatory field shall contain the **IDC** assigned to this **Type-4** record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1.** ## 8.4.3 Field 4.003: Impression type / IMP This mandatory field shall indicate the manner by which the fingerprint was obtained. See **Section 7.7.4.1** for details. ## 8.4.4 Field 4.004: Friction ridge generalized position / FGP This mandatory field shall contain the decimal code number corresponding to the finger position and shall be taken from **Table 8.** Only finger numbers 0-15 apply to **Type-4**⁷¹. Up to five additional finger positions shall be referenced by entering the alternate finger positions using the same format. If fewer than five finger position references are to be used, the unused position references shall be filled with 255 for Traditional format. Six values shall be entered in each record for Traditional format. See **Section 7.7.4.2** for more information. If Record **Type-4** is used and images are scanned at a step in the migration path greater than the class of 500 ppi (effectively 510 ppi), they shall be subsampled, scaled down, or interpolated down to produce a class resolution of 500 ppi for transmission. Record **Type-4** shall not be used to transmit a fingerprint image at greater than 20.08 ppmm (510 ppi)⁷². See **Section 7.7.6.2.** ## 8.4.5 Field 4.005: Image scanning resolution / ISR The mandatory ISR field relates to the *scanning* resolution of this image. Previous versions of this standard stated that 0 in this field represents the 'minimum scanning resolution.' The minimum scanning resolution was defined in *ANSI/NIST-ITL 1-2007* as "19.69 ppmm plus or minus 0.20 ppmm (500 ppi plus or minus 5 ppi)." Therefore, if the image scanning resolution corresponds to the *Appendix F* certification level (See **Table 14 Class resolution with defined tolerance**), a 0 shall be entered in this field. A value of 1 is entered if the actual scanning resolution (outside of the *Appendix F* certification range) is specified in **Field 1.011:** Native scanning resolution / NSR. $^{^{71}}$ The 2007 and 2008 versions of this standard restricted the FGP to a range of 0 to 14. Code 15 is included in this version. ⁷² [2013a>] Sentence reworded for clarity. [<2013a] ### 8.4.6 Field 4.006: Horizontal line length / HLL This mandatory field shall contain the number of pixels on a single horizontal line of the transmitted image. See **Section 7.7.8.1.** ## 8.4.7 Field 4.007: Vertical line length / VLL This mandatory field shall contain the number of pixels on a single [2013e>] vertical [<2013e] line of the transmitted image. See **Section 7.7.8.2.** ### 8.4.8 Field 4.008: Compression algorithm / CGA This is a mandatory field⁷³, used to specify the type of compression algorithm used. A zero denotes no compression. Otherwise, the WSQ algorithm should be used to compress the data, and is indicated by a value of 1. Codes 2 and 3 are retained solely for backwards compatibility with those legacy systems that use JPEG compression and should not normally be used. See Section 7.7.9.1. ## **8.4.9 Field 4.009: Image data / DATA** This is a mandatory field. ⁷³ [2013e>] Typographical error in mnemonic in 2011 [<2013e] # 8.5 Record Type-5: Deprecated See ANSI/NIST-ITL 1-2007 or ANSI/NIST-ITL 2-2008 for specifications. No instances of Record **Type-5** shall be included in a transaction conformant with this version of the standard. # 8.6 Record Type-6: Deprecated See ANSI/NIST-ITL 1-2007 or ANSI/NIST-ITL 2-2008 for specifications. No instances of Record **Type-6** shall be included in a transaction conformant with this version of the standard. # 8.7 Record Type-7: User-defined image record **Type-7** records shall contain user-defined image information relating to the transaction submitted for processing. New implementations based on this standard are encouraged to use the **Record Type-13: Friction-ridge latent image record** for latent records, and other record types, as appropriate, for transmitting biometric and forensic images. Images transmitted using Record **Type-7** shall consist of scanned pixels that may be either binary or grayscale output. Each grayscale pixel value shall be expressed as an unsigned byte. A value of 0 shall be used to define a black pixel and an unsigned value of 255 shall be used to define a white pixel. For binary pixels, a value of 0 shall represent a white pixel and a value of 1 shall represent a black pixel. Resolution and compression is not specified for this Record Type. See **Section 7.7.6** for information about the difference in the handling of **Type-7** resolution in this version of the standard and earlier versions. # Table 25 Type-7 record layout Traditional format requires the data in binary form (not text) with a fixed byte length for **Field 7.002**⁷⁴; therefore the character min and max values are the same for traditional format (denoted by T= value). They are expressed in bytes. For XML, the min and max values are the character count (denoted by X= value). | Eigld | Field | | | Cha | aracte | r | | Occurrence | | |-------------------|------------------|---|------------------------------|------------------------------|--|---|--|------------------|------------------| | Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 7.001 | | RECORD HEADER | М | Annex E
encoding
NIEM- | g specific
3: Tradit
g or Anno
conform
ding rule | ional
ex C:
ant | encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | 7.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | M | T=B; T=1 T=1 X=N X=1 X=2 | | 0 ≤ IDC ≤ 99
non-negative
integer | 1 | 1 | | | Additional fields | USER-
DEFINED | USER-DEFINED | user-
defined user-define | | user-defined | | user-defined | user-
defined | user-
defined | ⁷⁴[2013a.] The Character Type column for **Field 7.002** makes explicit that in Traditional format, the data is binary, as is stated here. [<2013a] #### 8.7.1 Field 7.001: Record header The content of this mandatory field is dependent upon the encoding used. See **Section 7.1**. ## 8.7.2 Field 7.002: Information designation character / IDC This mandatory field shall contain the **IDC** assigned to this **Type-7** record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1.** ## 8.7.3 Fields 7.003 through 7.999: User-defined fields The remaining fields of the **Type-7** record shall be user-defined. Individual fields shall conform to the specifications of the agency to which the transmission is being sent. # 8.8 Record Type-8: Signature image record Type-8 records shall contain either scanned or vectored signature data, covering an area of up to 1000 mm². Two signature image records (from the operator and the subject) are allowed per transaction. See Section 7.7.6 for resolution information. Vectored signature data shall be expressed as a series of numbers. ### Table 26 Type-8 record layout Traditional format requires the data in binary form (not text) with a fixed byte length for Fields 8.002 through 8.00775; therefore the character min and max values are the same for traditional format (denoted by T= value). They are expressed in bytes. For XML, the min and max values are the character count (denoted by X = value). | 172-1-1 | | | | Cha | racte | r | | Occurrence | | |-----------------|----------|---|--------------|--------------------------------------|--------------------|------------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 8.001 | | RECORD HEADER | М | encoding Annex B encoding NIEM-encod | : Tradit
or Ann | ional
ex C:
nant | encoding specific: see Annex B:
Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | 8.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | М | T=B;
X=N | T=1
X=1 | T=1
X=2 | $0 \le IDC \le 99$
non-negative integer | 1 | 1 | | 8.003 | SIG | SIGNATURE TYPE | М | T=B;
X=N | T=1
X=1 | T=1
X=1 | SIG = 0 or 1
non-negative integer | 1 | 1 | | 8.004 | SRT | SIGNATURE
REPRESENTATION
TYPE | М | T=B;
X=N | T=1
X=1 | T=1
X=1 | SRT = 0 or 1 or 2
non-negative integer | 1 | 1 | | 8.005 | ISR | IMAGE SCANNING
RESOLUTION | М | T=B;
X=N | T=1
X=1 | T=1
X=1 | ISR = 0 or 1
non-negative integer | 1 | 1 | | 8.006 | HLL | HORIZONTAL LINE
LENGTH | М | T=B;
X=N | T=2
X=1 | T=2
X=5 | $HLL = 0 \text{ or}$ $10 \le HLL \le 65535$ $non-negative$ $integer$ | 1 | 1 | ⁷⁵ [2013a.] The Character Type column for **Fields 8.002** through **8.007** makes explicit that in Traditional format, the data is binary, as is stated here. [<2013a] August, 2013 **Page 123** Green = link within document; Blue = external link (current at publication date); Red borders = updated in 2013 | Field | | | | Cha | racte | er | | Occurrence | | |--------|----------|-------------------------|--------------|------------------|------------------|------------------|--|------------------|------------------| | Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 8.007 | VLL | VERTICAL LINE
LENGTH | М | T=B;
X=N | T=2
X=1 | T=2
X=5 | $VLL = 0$ or $10 \le VLL \le 65535$ non-negative integer | 1 | 1 | | 8.008 | DATA | SIGNATURE DATA | М | dependent | upon va | lue of | dependent upon value of SRT | 1 | 1 | #### 8.8.1 Field 8.001: Record header The content of this mandatory field is dependent upon the encoding used. See **Section 7.1**. ## 8.8.2 Field 8.002: Information designation character / IDC This mandatory field shall contain the **IDC** assigned to this **Type-8** record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1.** ## 8.8.3 Field 8.003: Signature type / SIG This mandatory field shall contain 0 for the signature image of the subject, or 1 for the signature image of the official processing the transaction. ## 8.8.4 Field 8.004: Signature representation type / SRT This mandatory field shall be 0 if the image is scanned and not compressed, a 1 if the image is scanned and compressed, and 2 if the image is vector data. # 8.8.5 Field 8.005: Image scanning resolution / ISR This mandatory field shall contain 0 if the scanned and transmitted image resolution is within the range of 19.49 ppmm (495 ppi) to 19.89 ppmm (505 ppi). A value of 1 indicates a different, unreported, image resolution⁷⁶. A value of 0 shall also be used if the image is vector data. # 8.8.6 Field 8.006: Horizontal line length / HLL This mandatory field shall be used to specify the number of pixels contained on a single ⁷⁶ In previous versions of the standard, a 0 indicated the 'minimum scanning resolution' and a 1 indicated the native scanning resolution. Native scanning resolution was defined in **Field 1.011: Native scanning resolution** / **NSR** as applying only to **Types 3** through 7. This change of language is to make clear that the value of 1 does not relate to the contents of **Field 1.011**. **Field 1.011** applies only to **Type-4** data. horizontal line of the transmitted signature image. For vectored signature data, the value shall be zero. See **Section 7.7.8.1.** ## 8.8.7 Field 8.007: Vertical line length / VLL This mandatory field shall be used to specify the number of [2013e>] vertical [<2013e] lines contained in the transmitted signature image. For vectored signature data, the value shall be zero. See **Section 7.7.8.2.** ## 8.8.8 Field 8.008: Signature image data / DATA This mandatory field shall contain uncompressed scanned image signature data, compressed scanned image signature data, or vectored image signature data. The entry contained in the **SRT** field shall indicate which form of the signature data is present. #### 8.8.8.1 Uncompressed scanned image data If the **SRT** field contains the value of zero, then this field shall contain the uncompressed scanned binary image data for the signature. In uncompressed mode, the data shall be packed at eight pixels per byte. #### 8.8.8.2 Compressed scanned image data If the **SRT** field contains the value of one, then this field shall contain the scanned binary image data for the signature in compressed form using the *ANSI/EIA-538-1988 facsimile compression algorithm*. #### 8.8.8.3 Vectored image data If the **SRT** field contains the value of two, then this field shall contain a list of vectors that describes the pen position. Each vector has three parts: - The first part is an X coordinate value (horizontal). - The second part is a Y coordinate value (vertical). - The third part is the pen pressure value of line segments within the signature. Both the X and Y coordinates shall be expressed in units of .0254 mm (.001 inches) referenced from the bottom leftmost corner of the signature. Positive values of X shall increase from left-to-right and positive values of Y shall increase from bottom-to-top. The pen pressure shall be a constant value until the next vector becomes active. A value or pressure of 0 shall represent a "pen-up" (or no pressure) condition. The value of 1 shall represent the least recordable pressure for a particular device, while 254 shall represent the maximum recordable pressure for that device. To denote the end of the vector list, 255 shall be inserted in this entry. # 8.9 Record Type-9: Minutiae data record **Type-9** records shall contain text describing minutiae and related information encoded from a finger, palm, or plantar image. There is no limit on the number of **Type-9** records for a latent search transaction. The **Type-9** record shall also be used to exchange minutiae and related information from latent friction ridge images between similar or different systems. Note that **Fields 9.005** through **9.012** in this version of the standard shall not appear for all new applications and are 'legacy fields'. For users encountering these fields in legacy systems, please refer to *ANSI/NIST-ITL 1-2007* or *ANSI/NIST-ITL 2-2008* for a description of those fields. Old (legacy) data containing these fields may still be transmitted in a transaction conformant to this version. Reserved blocks, each consisting of several fields, are registered and allocated for use by specific vendors. As these blocks may contain proprietary information, no detailed information is provided regarding the content of these vendor-defined feature sets aside from the range of field numbers in this standard. For detailed information on each of these fields, the vendor should be contacted. These alternative blocks of reserved fields allow vendors to encode minutiae data and any additional required characteristic or feature data in accordance with their own system's specific hardware and software configuration. **Table 27** identifies the vendor implementations and their assigned blocks of field numbers. For those vendors not identified in the table, **Fields 9.176** through **9.225** may be used to record their proprietary features⁷⁷. Any vendor may use these fields to record information. The name of the vendor or developer of the proprietary feature data, the name and version of the algorithm used, the target device for which the data is generated, and the contact information, together with the feature data shall be recorded within this block of fields. Record **Fields 9.126** through **9.150** correspond to the conventions defined and described originally by the *ANSI INCITS 378* standard. Record **Fields 9.300** through **9.399** are the Extended Feature Set. In the 2008 version of the standard, only one vendor block (including the M1 format) could be present in a single record. The 2007 version allowed multiple blocks to be present. The 2011 version is consistent with the 2007 version for all encodings -- allowing multiple blocks (including the INCITS 378 block and the EFS block) to be present. Although this record type may also be used to accommodate a variety of methods used by different AFIS vendors for encoding minutiae data according to their particular requirements, each vendor implementation shall contain the first four fields described below. Fields corresponding to the *INCITS-378* features, the Extended Feature Set and the Universal Latent annotation⁷⁷ may be used with or without the fields associated with registered implementations. ⁷⁷New for the 2011 version of the standard. Table 27 Type-9 record layout | | | | | Ch | arac | ter | | Occui | rence | |-----------------|----------|---|---|-------------------------|---|-------------------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 9.001 | | RECORD HEADER | М | see
Tr
encod
C | Annex adition ing or Annex NIEM of orma | B:
al
Annex
I-
nt | encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | 9.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | М | N | 1 | 2 | $0 \le IDC \le 99$
non-negative
integer | 1 | 1 | | 9.003 | IMP | IMPRESSION TYPE | M | N | 1 | 2 | value from Table 7 | 1 | 1 | | 9.004 | FMT |
MINUTIA FORMAT | М | A | 1 | 1 | FMT = U FMT = S only if including legacy Fields 9.005-9.012 from old record sources | 1 | 1 | | 9.005-9.012 | | Legacy Fields; See ANSI/NIST-ITL 1-2007 or ANSI/NIST-ITL 2-2008 for a description of these fields | | Onl | y to be | used for | interchange of legacy | data. | | | 9.013-9.030 | | FBI IAFIS FEATURE SET | О | use | r-defii | ned | user-defined | user-c | lefined | | 9.031-9.055 | | COGENT FEATURE SET | О | use | r-defii | ned | user-defined | user-c | lefined | | 9.056-9.070 | | MOTOROLA FEATURE SET | О | use | r-defir | ned | user-defined | user-c | lefined | | 9.071-9.099 | | MORPHOTRAK FEATURE
SET | О | use | r-defin | ned | user-defined | user-c | lefined | | 9.100-9.125 | | NEC FEATURE SET | O | use | r-defii | ned | user-defined | user-c | lefined | | 9.126-9.150 | | INCITS 378 FIELDS | O See Table 28 | | | | | | | | 9.151-9.175 | | L1 / IDENTIX FEATURE SET
78 | T O user-defined user-defined user-defi | | | | | lefined | | | 9.176-9.225 | | OTHER FEATURE SETS -
DEFINED FIELDS | О | | | | See Table 29 | | | | 9.226-9.299 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | Not to be used | | | | | | | ⁷⁸ [2013a>] In 2013 this was listed as MorphoTrust USA. [<2013a] | D. 11 | | | | Ch | arac | ter | | Occurrence | | |-----------------|----------|--|----------------|---|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 9.300-9.399 | | EXTENDED FEATURE SET | О | | | | See Table 30 | | | | 9.400-9.900 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | Not to be used | | | | | | | | 9.901 | ULA | UNIVERSAL LATENT
ANNOTATION | О | | 1 | 1 | | 0 | 1 | | 9.901 | | Subfield: repeating values | M↑ | ANS | 22 | 300 | date concatenated with text. | 1 | * | | | ANN | ANNOTATION
INFORMATION | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | 9.902 | GMT | Greenwich Mean Time | М↑ | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | | | 1 | 1 | | | | NAV | processing algorithm name / version | M↑ | U | 1 | * | none | 1 | 1 | | | OWN | algorithm owner | M↑ | U | 1 | 64 | none | 1 | 1 | | | PRO | process description | M↑ | U | 1 | * | none | 1 | 1 | | 9.903 | DUI | DEVICE UNIQUE
IDENTIFIER | О | ANS | 13 | 16 | first character = M or P any character with type A, N or S in Table 116 Character encoding set values | 0 | 1 | | | MMS | MAKE/MODEL/SERIAL
NUMBER | О | | 1 | 1 | | 0 | 1 | | 0.004 | MAK | make | M↑ | U | 1 | 50 | none | 1 | 1 | | 9.904 | MOD | model | M↑ | U | 1 | 50 | none | 1 | 1 | | | SER | serial number | M↑ | U | 1 | 50 | none | 1 | 1 | | 9.905-9.999 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | No | ot to be used | | | August, 2013 Page 128 # Table 28 Type-9 Fields for INCITS 378 features Note: The condition codes in this table apply if the block of features is present. The entire block may be absent from a transaction. Thus, mandatory, indicates 'mandatory if this block of records is present. | E: 11 | | | | Ch | aract | ter | | Occurrence | | |-----------------|----------|---|--------------|------------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | CBI | M1 CBEFF INFORMATION | M | | | | | 1 | 1 | | 0.106 | CFO | CBEFF format owner | M | N | 2 | 2 | CFO = 27 | 1 | 1 | | 9.126 | CFT | CBEFF format type | М | N | 3 | 3 | CFT = 513 or 514
for INCITS 378-
2004 and 515 for
INCITS 378-2009 | 1 | 1 | | | СРІ | CBEFF product identifier | М | Н | 8 | 8 | none | 1 | 1 | | | CEI | M1 CAPTURE
EQUIPMENT ID | М | | | | | 1 | 1 | | 9.127 | AFS | appendix F status | M | A | 4 | 4 | AFS = APPF or NONE | 1 | 1 | | | CID | capture equipment ID | М | U | 1 | 30 | none (0 = unreported) | 1 | 1 | | 9.128 | HLL | M1 HORIZONTAL LINE
LENGTH | М | N | 2 | 5 | $10 \le HLL \le 99999$ positive integer | 1 | 1 | | 9.129 | VLL | M1 VERTICAL LINE
LENGTH | М | N | 2 | 5 | $10 \le VLL \le 99999$ positive integer | 1 | 1 | | 9.130 | SLC | M1 SCALE UNITS | M | N | 1 | 1 | SLC = 0, 1 or 2 | 1 | 1 | | 9.131 | THPS | MI TRANSMITTED
HORIZONTAL PIXEL
SCALE | М | N | 1 | 5 | positive integer | 1 | 1 | | 9.132 | TVPS | M1 TRANSMITTED
VERTICAL PIXEL SCALE | М | N | 1 | 5 | positive integer | 1 | 1 | | 9.133 | FVW | M1 FINGER VIEW | М | N | 1 | 2 | $0 \le FVW \le 15$
non-negative
integer | 1 | 1 | | 9.134 | FGP | M1 FRICTION RIDGE
GENERALIZED POSITION | М | N | 1 | 2 | $0 \le FGP \le 10$
non-negative
integer
See Table 8 | 1 | 1 | | 172.1.1 | | | | Ch | aract | ter | | Occurrence | | |-----------------|----------|--|--------------|------------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | FQD | M1 FRICTION RIDGE
QUALITY DATA | M | | | | | 1 | 1 | | | | Subfields: Repeating sets of information items | М | | | | | 1 | 9 | | 9.135 | QVU | quality value | М | N | 1 | 3 | $0 \le \text{QVU} \le 100 \text{ or}$ $\text{QVU} = 254 \text{ or}$ $\text{QVU} = 255$ non-negative integer | 1 | 1 | | | QAV | algorithm vendor identification | 0 | Н | 4 | 4 | $0000 \le QAV \le FFFF$ | 0 | 1 | | | QAP | algorithm product identification | 0 | N | 1 | 5 | $1 \le QAP \le 65535$ positive integer | 0 | 1 | | 9.136 | NOM | M1 NUMBER OF
MINUTIAE | M | N | 1 | 4 | 1 ≤ NOM ≤ 9999 positive integer | 1 | 1 | | | FMD | M1 FINGER MINUTIAE
DATA | M | | | | | 1 | 1 | | | | Subfields: Repeating sets of information items | M | | | | | NOM | NOM | | | MAN | minutia index number | М | N | 1 | 4 | $1 \le MAN \le NOM$ positive integer | 1 | 1 | | | MXC | X coordinate | М | N | 1 | 5 | 0 ⁷⁹ ≤ MXC ≤ HLL non-negative integer | 1 | 1 | | 9.137 | MYC | Y coordinate | М | N | 1 | 5 | 0 ⁷⁹ ≤ MYC ≤ VLL non-negative integer | 1 | 1 | | | MAV | minutia angle | М | N | 1 | 3 | $0 \le MAV \le 179$ integer | 1 | 1 | | | M1M | minutia type | М | N | 1 | 1 | M1M ⁸⁰ = 0, 1
or 2 non-
negative integer | 1 | 1 | | | QOM | quality of minutia | М | N | 1 | 3 | 0 ≤ QOM ≤ 100
non-negative
integer | 1 | 1 | ⁷⁹ [2013n>] Lower bound changed to 0 from 1 to closely correspond with INCITS 378-2009. [<2013n] ^{80 [2013}e>] Corrected typographical error [<2013e] | D: 11 | | | | Ch | aract | ter | | Occur | rence | |-----------------|----------|---|--------------|-------------|------------------|------------------|---|------------------|-------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | RCI | M1 RIDGE COUNT
INFORMATION | D | | | | | 0 | 1 | | | | Subfield: Set of information items (Note that the first subfield is in the same format as following subfields.) | M↑ | | | | | 1 | 1 | | | REM | ridge count extraction
method | M↑ | N | 1 | 1 | REM = 0, 1 or 2
non-negative
integer | 1 | 1 | | | FI1 | filler 1 | M↑ | N | 1 | 1 | FI1 = 0 | 1 | 1 | | 9.138 | FI2 | filler 2 | M↑ | N | 1 | 1 | FI2 = 0 | 1 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 8
times
NOM | | | CMI | center minutia index
number | M↑ | N | 1 | 4 | $1 \le CMI \le NOM$ positive integer | 1 | 1 | | | NMN | neighboring minutia
index number | M↑ | N | 1 | 4 | $1 \le NMN \le NOM$ positive integer | 1 | 1 | | | NRC | number of ridges crossed | M↑ | N | 1 | 2 | $\frac{0}{0}^{81} \le NRC \le 99$ non-negative integer | 1 | 1 | | | CIN | M1 CORE INFORMATION | D | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 9 | | 0.120 | XCC | X coordinate | Μ↑ | N | 1 | 5 | $0^{79} \le \text{XCC} \le \text{HLL}$ non-negative integer | 1 | 1 | | 9.139 | YCC | Y coordinate | M↑ | N | 1 | 5 | $0^{79} \le \text{YCC} \le \text{VLL}$ non-negative integer | 1 | 1 | | | ANGC | angle of the core | M↑ | N | 1 | 3 | 0 ≤ ANGC ≤ 179
non-negative
integer | 1 | 1 | | 9.140 | DIN | M1 DELTA INFORMATION | D | | | | | 0 | 1 | ⁸¹ [2013n>] INCITS 378-2009 permits ridge counts of zero, so the lower bound is changed from 1 to match this. [<2013n] Green = link within document; Blue = external link (current at publication date); Red
borders = updated in 2013 # ANSI/NIST-ITL 1-2011: UPDATE 2013 NIST Special Publication 500-290 Version 2 (2013) | E: 11 | | | | Ch | arac | ter | | Occurrence | | |-----------------|----------|--|--------------|------------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 9 | | | XCD | X coordinate | M↑ | N | 1 | 5 | 0 ⁷⁹ ≤ XCD ≤ HLL; non-negative integer | 1 | 1 | | | YCD | Y coordinate | M↑ | N | 1 | 5 | 0 ⁷⁹ ≤ YCD ≤ VLL
non-negative
integer | 1 | 1 | | | ANG1 | First angle of the delta | M↑ | N | 1 | 3 | $0 \le ANG1 \le 179$
non-negative
integer | 1 | 1 | | | ADA | M1 ADDITIONAL DELTA
ANGLES | D | | • | | | 0 | 1 | | | | Subfields (in the same order as those of DIN): Repeating sets of information items | M↑ | | | | | 1 | 9 | | 9.141 | ANG2 | Second angle of the delta | M↑ | N | 1 | 3 | 0 ≤ ANG2 ≤ 179
non-negative
integer | 1 | 1 | | | ANG3 | Third angle of the delta | M↑ | N | 1 | 3 | 0 ≤ ANG3 ≤ 179
non-negative
integer | 1 | 1 | # **Table 29 Fields for other feature sets** Note: The condition codes in this table apply if the block of features is present. The entire block may be absent from a transaction. Thus, mandatory, indicates 'mandatory if this block of records is present'. | 172-14 | | | | Ch | arac | ter | | Occu | Occurrence | | | |-----------------|----------|---|--------------|------------------|------------------|------------------|----------------------|------------------|------------------|--|--| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | 9.176 | OOD | OTHER FEATURE SETS -
OWNER OR DEVELOPER | M | U | 1 | 40 | none | 1 | 1 | | | | 9.177 | PAG | OTHER FEATURE SETS –
PROCESSING
ALGORITHM | М | | | | | 1 | 1 | | | | | PAN | name of algorithm | M | U | 1 | 100 | none | 1 | 1 | | | | | PAV | version of algorithm | О | U | 1 | 100 | none | 0 | 1 | | | | | SOD | OTHER FEATURE SETS - SYSTEM OR DEVICE | О | | | | | 0 | 1 | | | | 9.178 | OFN | name of system or device | M↑ | U | 1 | 100 | none | 1 | 1 | | | | | OFV | version of system or device | O↑ | U | 1 | 100 | none | 0 | 1 | | | | 9.179 | DTX | OTHER FEATURE SETS - CONTACT INFORMATION | M | U | 1 | 1000 | none | 1 | 1 | | | | 9.180-9.225 | | OTHER FEATURE SETS - USER-DEFINED FIELDS | O | us | er-defir | ned | user-defined | 0 | 1 | | | # Table 30 Type-9 Fields for EFS Note: The condition codes in this table apply if the block of features is present. The entire block may be absent from a transaction. Thus, mandatory, indicates 'mandatory if this block of records is present'. | Eigld | | | | C | Charac | eter | | Oc | Occurrence | | |-----------------|----------|--|--------------|-------------|------------------|------------------|--|------------------|------------------|--| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | ROI | EFS REGION OF
INTEREST | M | | | | | 1 | 1 | | | | EWI | ROI width | M | N | 1 | 5 | $1 \le EWI \le 50000$ positive integer | 1 | 1 | | | | EHI | ROI height | M | N | 1 | 5 | $1 \le \text{EHI} \le 50000$ positive integer | 1 | 1 | | | | ЕНО | ROI horizontal offset | О | N | 1 | 5 | $0^{82} \le \text{EHO} \le 50000$ non-negative integer | 0 | 1 | | | 9.300 | EVO | ROI vertical offset | O | N | 1 | 5 | $0^{82} \le \text{EVO} \le 50000$ non-negative integer | 0 | 1 | | | | ROP | ROI polygon | 0 | N
S | 11 | 1188 | special characters allowed are: - R S and, (traditional encoding only - not applicable to XML encoding) | 0 | 1 | | | | ORT | EFS ORIENTATION | 0 | | ' | | | 0 | 1 | | | 9.301 | EOD | direction | M↑ | NS | 1 | 4 | -179 ≤ EOD ≤ 180
integer;
allowed special
character: - | 1 | 1 | | | | EUC | uncertainty | O↑ | N | 1 | 3 | $0 \le EUC \le 180$
non-negative
integer | 0 | 1 | | | 9.302 | FPP | EFS FINGER, PALM,
PLANTAR POSITION | M | | | | | 1 | 1 | | | | | Subfields: Repeating sets of information items | М | | | | | 1 | 20 | | ⁸² [2013e>] Lower bound changed from 1 to 0 for both horizontal and vertical offsets. [<2013e] | T2:-1-1 | | | | C | Charac | eter | | Occurrence | | | |------------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|---|--| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | FGP | friction ridge generalized position | M | N | 1 | 2 | value from Table 8 | 1 | 1 | | | | FSM | finger segment | 0 | A | 3 | 3 | FSM = DST, PRX,
MED or UNK
See Table 9 | 0 | 1 | | | | OCF | off-center fingerprint | 0 | A | 1 | 1 | OCF = T, R or L
See Table 31 | 0 | 1 | | | | SGP | segment polygon | 0 | NS | 11 80 | 1188 | special characters allowed are: - R S and, (traditional encoding only – not applicable to XML encoding) | 0 | 1 | | | 9.303 | FSP | EFS FEATURE SET
PROFILE | О | | | | | 0 | 1 | | | | | Subfields: Repeating values | M↑ | N | 1 | 2 | none | 1 | 9 | | | 9.304 -
9.306 | | RESERVED FOR FUTURE USE only by ANSI/NIST- ITL | | | | Not to | be used | | | | | | PAT | EFS PATTERN
CLASSIFICATION | D | | | | | 0 | 1 | | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 7 | | | 9.307 | GCF | general class | M↑ | A | 2 | 2 | values from Table 32 | 1 | 1 | | | | SUB | subclass | D | A | 2 | 2 | values from Table 32 | 0 | 1 | | | | WDR | whorl-delta relationship | D | A | 1 | 1 | WDR = I, O or M | 0 | 1 | | | 9.308 | RQM | EFS RIDGE QUALITY
MAP | О | | | | | 0 | 1 | | | | | Subfields: Repeating values (one entry for each row) | Μ↑ | H
83 | 1 | 50000 | 000000 ≤ value ≤ FFFFFF See Table 126: Definitions for ridge quality map values and Table 33 | 1 | ROUND-
UP (EHI ÷
GSZ) ⁸⁴ | | August, 2013 Page 135 | Eigld | | | | C | Charac | eter | | Occurrence | | | |-----------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|---|--| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | RQF | RIDGE QUALITY MAP
FORMAT | D | | | | | 0 | 1 | | | 9.309 | GSZ | grid size | M↑ | N | 1 | 2 | $1 \le GSZ \le 41$ positive integer | 1 | 1 | | | | RDF | ridge quality data format | M↑ | A | 3 | 3 | RDF = UNC or
RLE
See Table 34 | 1 | 1 | | | | RFM | EFS RIDGE FLOW MAP | О | | | | | 0 | 1 | | | 9.310 | | Subfields: Repeating values (one entry for each row) | M↑ | B
85 | 1 | 100000 | See Table 35 | 1 | ROUND-
UP (EHI ÷
SFQ) ⁸⁴ | | | | RFF | EFS RIDGE FLOW MAP
FORMAT | О | | | | | 0 | 1 | | | 9.311 | SFQ | sampling frequency | M↑ | N | 1 | 2 | $1 \le SFQ \le 41$ positive integer | 1 | 1 | | | | RDF | ridge flow data format | M↑ | AN | 3 | 3 | RDF = UNC or
B64
See Table 34 | 1 | 1 | | | | RWM | EFS RIDGE
WAVELENGTH MAP | О | | | | | 0 | 1 | | | 9.312 | | Subfields: Repeating values | M↑ | AN | 1 | 100,000 | string containing 2
digit positive
integers or XX
characters | 1 | ROUND-
UP (EHI ÷
FWS) ⁸⁴ | | | 9.313 | RWF | EFS RIDGE
WAVELENGTH MAP
FORMAT | О | | | | | 0 | 1 | | | | FWS | sampling frequency | M↑ | N | 1 | 2 | $1 \le FWS \le 41$ positive integer | 1 | 1 | | | | FDF | data format | M↑ | A | 3 | 3 | FDF = UNC | 1 | 1 | | | 9.314 | TRV | EFS TONAL REVERSAL | О | A | 1 | 1 | TRV = N or P
see Table 36 | 0 | 1 | | ⁸³ [2013e>] Corrected to hexadecimal (was listed as AN) and range restated to make it clear that it is a hexadecimal range [<2013e] ⁸⁴ [2013e>] Corrected formula [<2013e] ⁸⁵ [2013e>] Correct character type is Base 64. [<2013e] | Etald | | | | C | Charac | eter | | Oc | Occurrence | | |-----------------|----------|--|------------------------------|------------------|------------------|------------------|--|------------------|------------------|--| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | 9.315 | PLR | EFS POSSIBLE LATERAL
REVERSAL | 0 | A | 1 | 1 | PLR = L or U see Table 37 | 0 | 1 | | | | FQM | EFS FRICTION RIDGE
QUALITY METRIC | О | | | | | 0 | 1 | | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 9 | | | 9.316 | QVU | quality value | M↑ | N | 1 | 3 | $0 \le \text{QVU} \le 100$
or $\text{QVU} = 254$ or 255
non-negative integer | 1 | 1 | | | | QAV | algorithm vendor identification | M↑ | Н | 4 | 4 | $0000 \le QAV \le FFFF$ | 1 | 1 | | | | QAP | algorithm product identification | M↑ | N | 1 | 5 | $1 \le QAP \le 65535$
positive integer | 1 | 1 | | | | PGS | EFS POSSIBLE GROWTH
OR SHRINKAGE | О | | | | | 0 | 1 | | | 9.317 | TGS | growth or shrinkage type | M↑ | A | 1 | 1 | TGS = G, S or B
see Table 38 | 1 | 1 | | | | CGS | growth or shrinkage comment | O ₁ ⁸⁶ | U | 1 | 1000 | none | 0
86 | 1 | | | 9.318-9.319 | | RESERVED FOR FUTURE USE only by ANSI/NIST- ITL | | | | Not to | be used | | | | | 9.320 | COR | EFS CORES | D | | | | | 0 | 1 | | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | | | CXC | X coordinate | M↑ | N | 1 | 5 | 0 ≤ CXC < EWI
non-negative
integer | 1 | 1 | | | | CYC | Y coordinate | M↑ | N | 1 | 5 | 0 ≤ CYC < EHI
non-negative
integer | 1 | 1 | | ⁸⁶ [2013e>] Changed to Optional to correspond to text [<2013e] **Page 137** August, 2013 | D: 11 | | | | C | Charac | eter | | Oce | Occurrence | | | |-----------------|----------|--|--------------|-----------------|------------------|------------------|--|------------------|------------------|--|--| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | | CDI | direction | O↑ | N ⁸⁷ | 1 | 3 | $0 \le CDI \le 359^{87}$
non-negative
integer | 0 | 1 | | | | | RPU | radius of position uncertainty | ΟŢ | N | 1 | 3 | $0 \le RPU \le 999$
non-negative
integer | 0 | 1 | | | | | DUY | direction uncertainty | O↑ | N | 1 | 3 | $0 \le DUY \le 180$
non-negative
integer | 0 | 1 | | | | 9.321 | DEL | EFS DELTAS | D | | ' | ' | 1 | 0 | 1 | | | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | | | | DXC | X coordinate | M↑ | N | 1 | 5 | 0 ≤ DXC < EWI
non-negative
integer | 1 | 1 | | | | | DYC | Y coordinate | M↑ | N | 1 | 5 | 0≤ DYC < EHI
non-negative
integer | 1 | 1 | | | | | DUP | direction up | O↑ | N | 1 | 3 | $0 \le DUP \le 359^{88}$
non-negative
integer | 0 | 1 | | | | | DLF | direction left | O↑ | N | 1 | 3 | $0 \le DLF \le 359$
non-negative
integer | 0 | 1 | | | | | DRT | direction right | O↑ | N | 1 | 3 | $0 \le DRT \le 359$
non-negative
integer | 0 | 1 | | | | | DTP | type | O↑ | AN | 1 | 3 | value from Table 40 | 0 | 1 | | | | | RPU | radius of position uncertainty | O↑ | N | 1 | 3 | $0^{89} \le \text{RPU} \le 999$ non-negative integer | 0 | 1 | | | ⁸⁷ [2013e>] Changed NS to N; max character from 4 to 3; change range from -179 \rightarrow 180 to 0 \rightarrow 359 [<2013e] August, 2013 **Page 138** ⁸⁸ [2013e>] Changed from a range of $1 \rightarrow 180$ to a range of $0 \rightarrow 359$. [<2013e] ⁸⁹ [2013e>] Changed lower bound to 0 [<2013e] | 172-14 | | | | C | Charac | eter | | Occurrence | | |-----------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | DUU | direction uncertainty up | O↑ | N | 1 | 3 | $0 \le DUU \le 180$
non-negative
integer | 0 | 1 | | | DUL | direction uncertainty
left | O↑ | N | 1 | 3 | $0 \le DUL \le 180$
non-negative
integer | 0 | 1 | | | DUR | direction uncertainty right | O↑ | N | 1 | 3 | $0 \le DUR \le 180$
non-negative
integer | 0 | 1 | | | CDR | EFS CORE-DELTA RIDGE
COUNTS | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * 90 | | | CIX | core index | M↑ | AN | 1 | 2 | $1 \le CIX \le 99$
positive integer or
CIX = L or U | 1 | 1 | | 9.322 | DIX | delta index | Μ↑ | AN | 1 | 2 | $1 \le DIX \le 99$ positive integer or $DIX = L$ or R | 1 | 1 | | | MNRC | min ridge count | M↑ | N | 1 | 2 | $0^{89} \le MNRC \le$ 99 non-negative integer | 1 | 1 | | | MXRC | max ridge count | O↑ | N | 1 | 2 | 0 ⁸⁹ ≤ MXRC ≤ 99 non-negative integer | 0 | 1 | | | CPR | EFS CENTER POINT OF
REFERENCE | 0 | | | | | 0 | 1 | | 9.323 | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 3 | | | СРМ | method | M↑ | AN | 1 | 1 | CPM = L or 0 or 1
or H
see Table 41 | 1 | 1 | ⁹⁰ [2013e>] Changed max occurrence from 255 to * [<2013e] | Tiol d | | | | C | Charac | eter | | Occurrence | | | |-----------------|----------|--|--------------|------------------|------------------|------------------|---|------------------|------------------|--| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | PXC | X coordinate | M↑ | NS | 1 | 5 | -EHO ≤ PXC ≤ 50,000 91 integer; allowed special character: - | 1 | 1 | | | | PYC | Y coordinate | M↑ | NS | 1 | 5 | -EVO ≤ PYC ≤ 50,000 integer allowed special character: - | 1 | 1 | | | | CRU | radius of position
uncertainty | O↑ | N | 1 | 3 | $0 \le CRU \le 999$
non-negative
integer | 0 | 1 | | | | DIS | EFS DISTINCTIVE
FEATURES | D | | | | | 0 | 1 | | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 99 | | | | DIT | distinctive feature type | M↑ | A | 4 | 9 | entries from Table 42 | 1 | 1 | | | 9.324 | DFP | distinctive features
polygon | О↑ | NS | 11 | 1188 | special characters allowed are: - R S and, (traditional encoding only – not applicable to XML encoding) | 0 | 1 | | | | DFC | distinctive features comment | O↑ | U | 1 | 1000 | none | 0 | 1 | | | 9.325 | NCOR | EFS NO CORES PRESENT | D | A | 1 | 1 | NCOR = Y | 0 | 1 | | | 9.326 | NDEL | EFS NO DELTAS
PRESENT | D | A | 1 | 1 | NDEL = Y | 0 | 1 | | | 9.327 | NDIS | EFS NO DISTINCTIVE
FEATURES PRESENT | D | A | 1 | 1 | NDIS = Y | 0 | 1 | | Page 140 August, 2013 ⁹¹ [2013e>] Lower limit modified from less than to less than or equal to [<2013e] | D: 11 | | | | (| Charac | eter | | Oc | Occurrence | | |-----------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|------------------|--| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | 9.328-9.330 | | RESERVED FOR FUTURE USE only by ANSI/NIST- ITL | | | | Not to | be used | | | | | | MIN | EFS MINUTIAE | D | | | | | 0 | 1 | | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 999 | | | | MXC | X coordinate | M↑ | N | 1 | 5 | 0 ≤ MXC < EWI
non-negative
integer | 1 | 1 | | | | MYC | Y coordinate | M↑ | N | 1 | 5 | 0≤ MYC < EHI
non-negative
integer | 1 | 1 | | | 9.331 | MTD | Theta degrees | M↑ | N | 1 | 3 | 0 ≤ MTD ≤ 359
88 non-negative
integer | 1 | 1 | | | | MTY | minutia type | M↑ | A | 1 | 1 | MTY = E, B or X
see Table 43 | 1 | 1 | | | | MRU | radius of position uncertainty | O↑ | N | 1 | 3 | 0 ≤ MRU ≤ 999
non-negative
integer | 0 | 1 | | | | MDU | minutiae direction of uncertainty | O↑ | N | 1 | 3 | $0 \le MDU \le 180$
non-negative
integer | 0 | 1 | | | 9.332 | MRA | EFS MINUTIAE RIDGE
COUNT ALGORITHM | D | AN | 5 | 8 | MRA = OCTANT,
EFTS7 or
QUADRANT
see Table 44 | 0 | 1 | | | 9.333 | MRC | EFS MINUTIAE RIDGE
COUNTS | D | | | | | 0 | 1 | | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * 92 | | | | MIA | minutia index A | M↑ | N | 1 | 4 | $1 \le MIA \le 9999$ positive integer | 1 | 1 | | | | MIB | minutia index B | M↑ | N | 1 | 4 | $1 \le MIB \le 9999$ positive integer | 1 | 1 | | - ^{¶92 [2013}e>] Maximum repeat count changed to * [<2013e] | D: 11 | | | | C | Charac | eter | | Oc | currence | |-----------------|----------|--|------------------|---|------------------|--|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | MIR | ridge count | M↑ | N | 1 | 2 | 0 ≤ MIR ≤ 99
non-negative
integer | 1 | 1 | | | MRN | reference number | O↑ | N | 1 | 1 | 0 ≤ MRN ≤ 7 ⁹³ non-negative integer | 0 | 1 | | | MRS | residual | O↑ | N | 1 | 1 | MRS = 0 or 1
non-negative
integer | 0 | 1 | | 9.334 | NMIN | EFS NO MINUTIA
PRESENT | D | A | 1 | 1 | NMIN = Y | 0 | 1 | | | RCC | EFS RIDGE COUNT
CONFIDENCE | D ¹¹² | | 1 | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | 1 | 7992 | | | | | ACX | X coordinate Point A | M↑ | N 1 5 non-negative | | | 0 ≤ ACX < EWI
non-negative
integer | 1 | 1 | | | ACY | Y coordinate Point A | M↑ | N 1 5 | | 0 ≤ ACY < EHI
non-negative
integer | 1 | 1 | | | 9.335 | BCX | X coordinate Point B | M↑ | $0 \le BCX < EWI$ $N \qquad 1 \qquad 5 \qquad \text{non-negative}$ integer | | | | 1 | 1 | | | ВСҮ | Y coordinate Point B | M↑ | N | 1 | 5 | 0 ≤ BCY < EHI
non-negative
integer | 1 | 1 | | | MORC | method of ridge counting | M↑ | A | 1 | 1 | MORC = A, T or M see Table 45 | 1 | 1 | | | MCV | confidence value | M↑ | N | 1 | 2 | 0 ≤ MCV ≤ 99
non-negative
integer | 1 | 1 | August, 2013 **Page 142** ⁹³ [2013e>] Revised to correspond to the text: the eight octants are numbered 0 through 7 in **Table 44 EFS codes for minutiae ridge count
algorithms** [<2013e] | Field | | | | C | Charac | eter | | Oc | currence | |-------------|----------|--|--------------|----------------|------------------|------------------|---|------------------|------------------| | Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 9.336-9.339 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | Not to be used | | | | | | | | DOT | EFS DOTS | D | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | | 999 | | 9.340 | DOX | dot X coordinate | M↑ | N | 1 | 5 | 0 ≤ DOX < EWI
non-negative
integer | 1 | 1 | | | DOY | dot Y coordinate | M↑ | N | 1 | 5 | 0 ≤ DOY < EHI
non-negative
integer | 1 | 1 | | | DOL | dot length | O↑ | N | 1 | 2 | $1 \le DOL \le 99$ positive integer | 0 | 1 | | | INR | EFS INCIPIENT RIDGES | D | | | • | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 999 | | | X1C | X coordinate Point 1 | M↑ | N | 1 | 5 | $0 \le X1C \le EWI$
non-negative
integer | 1 | 1 | | 9.341 | Y1C | Y coordinate Point 1 | M↑ | N | 1 | 5 | $0 \le Y1C < EHI$
non-negative
integer | 1 | 1 | | | X2C | X coordinate Point 2 | M↑ | N | 1 | 5 | $0 \le X2C \le EWI$
non-negative
integer | 1 | 1 | | | Y2C | Y coordinate Point 2 | M↑ | N | 1 | 5 | $0 \le Y2C \le EHI$
non-negative
integer | 1 | 1 | | 9.342 | CLD | EFS CREASES AND
LINEAR
DISCONTINUITIES | D | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 999 | | | X1D | X coordinate Point 1 | M↑ | N | 1 | 5 | 0 ≤ X1D <ewi
non-negative
integer</ewi
 | 1 | 1 | | D: 11 | | | | C | Charac | eter | | Oc | currence | |-----------------|----------|--|--------------|--------------|------------------|--|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | Y1D | Y coordinate Point 1 | M↑ | N | 1 | 5 | 0 ≤ Y1D <ehi
non-negative
integer</ehi
 | 1 | 1 | | | X2D | X coordinate Point 2 | M↑ | N | 1 | 5 | 0 ≤ X2D < EWI
non-negative
integer | 1 | 1 | | | Y2D | Y coordinate Point 2 | M↑ | N | 1 | 5 | 0 ≤ Y2D < EHI
non-negative
integer | 1 | 1 | | | TPD | type | M↑ | AN | 2 | 5 | See values in Table 46 | 1 | 1 | | | REF | EFS RIDGE EDGE
FEATURES | D | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | 1 | 999 | | | | 9.343 | CLX | X coordinate | M↑ | N | 1 | 5 | $0 \le CLX \le EWI$
non-negative
integer | 1 | 1 | | | CLY | Y coordinate | M↑ | N 1 5 non-ne | | 0 ≤ CLY < EHI
non-negative
integer | 1 | 1 | | | | CLT | type | M↑ | A | 1 | 1 | CLT = P, I or D | 1 | 1 | | 9.344 | NPOR | EFS NO PORES PRESENT | D | A | 1 | 1 | NPOR = Y | 0 | 1 | | | POR | EFS PORES | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 9999 | | 9.345 | POX | X coordinate | M↑ | N | 1 | 5 | $0 \le POX \le EWI$ integer | 1 | 1 | | | POY | Y coordinate | M↑ | N | 1 | 5 | 0 ≤ POY < EHI
non-negative
integer | 1 | 1 | | 9.346 | NDOT | EFS NO DOTS PRESENT | D | A | 1 | 1 | NDOT = Y | 0 | 1 | | 9.347 | NINR | EFS NO INCIPIENT
RIDGES PRESENT | D | A | 1 | 1 | NINR = Y | 0 | 1 | | 9.348 | NCLD | EFS NO CREASES
PRESENT | D | A | 1 | 1 | NCLD = Y | 0 | 1 | | Field | | | | C | Charac | eter | | Oc | currence | |--------|-------------------|---|--------------|-----------------------------------|---|---|---|------------------|------------------| | Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 9.349 | NREF | EFS NO RIDGE EDGE
FEATURES PRESENT | D | A | A 1 1 NREF = Y | | NREF = Y | 0 | 1 | | | MFD | EFS METHOD OF
FEATURE DETECTION | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 99 | | | FIE | field | M↑ | A
N
S | 3 | 999 | ALL or 9.300 < value < 9.373 separated by comma | 1 | 1 | | | FME | method | M↑ | A | 3 | 4 | see Table 47 | 1 | 1 | | | FAV | algorithm vendor | D | U | 1 | 40 | none | 0 | 1 | | | FAL | algorithm | D | U | 1 | 40 | none | 0 | 1 | | | ESN | examiner surname | D | U | 1 | 40 | none | 0 | 1 | | 9.350 | EGN | examiner given name | D | U | 1 | 40 | none | 0 | 1 | | | EAF | examiner affiliation | D | U | 1 | 99 | none | 0 | 1 | | | EMT date and time | | Οţ | Green
(coor
time
enco | See Section 7.7.2.2 Green See Section 7.7.2.2 Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: Tradition | | | | 1 | | | | | e | NIEM-conformant
encoding rules | | encoding or
Annex C: NIEM-
conformant
encoding rules | | | | | | NTS | notes | O↑ | U | 1 | 99 | none | 0 | 1 | | 9.351 | LPM | EFS COMMENT EFS LATENT PROCESSING METHOD | 0 | U 1 126 none | | | none | 0 | 1 | | 9.352 | | Subfields: Repeating values (one entry for each method) | M↑ | AN | 3 | 3 | see Table 48 | 1 | 9 | August, 2013 Page 145 | 172-1.1 | | | | C | Charac | eter | | Oc | currence | | | |-----------------|----------|--|--------------|---|--|------------------|--|------------------|---|---|---| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | | EAA | EFS EXAMINER
ANALYSIS ASSESSMENT | О | | | | | 0 | 1 | | | | | AAV | value assessment code | M↑ | A | 5 | 8 | see Table 49 | 1 | 1 | | | | | ALN | examiner last name | M↑ | U | 1 | 40 | none | 1 | 1 | | | | | AFN | examiner first name | M↑ | U | 1 | 40 | none | 1 | 1 | | | | | AAF | examiner affiliation | M↑ | U | 1 | 99 | none | 1 | 1 | | | | 9.353 | AMT | date and time (GMT) | Μţ | Greer
(coordine
time
enco
Anno
encod | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules | | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules 7.7. (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules An | | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | | ACM | comment | O↑ | U | 1 | 200 | none | 0 | 1 | | | | | CXF | analysis complexity
flag | O↑ | A | 7 | 7 | CXF =
COMPLEX | 0 | 1 | | | | | EOF | EFS EVIDENCE OF
FRAUD | О | | | | | 0 | 1 | | | | 9.354 | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 4 | | | | | FRA | fraud type | M↑ | A | 3 | 3 | see Table 50 | 1 | 1 | | | | | CFD | comment | O↑ | U | 1 | 200 | none | 0 | 1 | | | | | LSB | EFS LATENT SUBSTRATE | 0 | | | | | 0 | 1 | | | | 0.255 | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 3 | | | | 9.355 | CLS | code | M↑ | AN | 1 | 2 | see Table 51 | 1 | 1 | | | | | OSD | object / substrate
description | O↑ | U | 1 | 1000 | none | 0 | 1 | | | | 9.356 | LMT | EFS LATENT MATRIX | О | | | | | 0 | 1 | | | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 3 | | | | Ti ald | | | | C | Charac | eter | | Oc | currence | |-----------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | ТОМ | code | M↑ | N | 1 | 2 | 0 ≤ TOM ≤ 10
non-negative
integer
see Table 52 | 1 | 1 | | | CLA | comment | O↑ | U | 1 | 1000 | none | 0 | 1 | | | LQI | EFS LOCAL QUALITY ISSUES | 0 | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | 1 | * | | | | | LQT | type | M↑ | A | 4 | 10 | see Table 53 | 1 | 1 | | 9.357 | LQP | polygon | Μţ | NS | 11 | 1188 | special characters allowed are: - R S and, (traditional encoding only – not applicable to XML encoding) | 1 | 1 | | | LQC | comment | O↑ | U | 1 | 1000 |
none | 0 | 1 | | 9.358-9.359 | | RESERVED FOR FUTURE USE only by ANSI/NIST- ITL | | | | Not to | be used | | | | | AOC | EFS AREA OF
CORRESPONDENCE | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | | CIR | IDC reference | M↑ | N | 1 | 2 | 0 ≤ CIR ≤ 99
non-negative
integer | 1 | 1 | | 9.360 | АОР | polygon (closed path) | М↑ | NS | 11 | 1188 | special characters allowed are: - R S and, (traditional encoding only – not applicable to XML encoding) | 1 | 1 | | | CAC | comment | O↑ | U | 1 | 1000 | none | 0 | 1 | | 172-14 | | | | C | Charac | eter | | Oc | currence | |-----------------|----------|--|--------------|-------------|------------------|----------------------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | CPF | EFS CORRESPONDING
POINTS OR FEATURES | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | | COL | label | M↑ | AN | 1 | 3 | none | 1 | 1 | | | TOC | type of correspondence | M↑ | A | 1 | 2 | value from Table 55 | 1 | 1 | | 9.361 | CFN | corresponding field number | D | N | 3 | 3 | value from Table 54 | 0 | 1 | | | FOC | corresponding field occurrence | D | N | 1 | 3 | $1 \le FOC \le 999$ positive integer | 0 | 1 | | | CXC | corresponding x coordinate | D | N | 1 | 5 | 0 ≤ CXC < EWI
non-negative
integer | 0 | 1 | | | СҮС | corresponding y coordinate | D | N | 1 | 5 | 0 ≤ CYC < EHI
non-negative
integer | 0 | 1 | | | COC | comment | O↑ | U | 1 | 1000 | none | 0 | 1 | | 9.362 | ECD | EFS EXAMINER COMPARISON DETERMINATION | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | | EDC | IDC reference | M↑ | N | 1 | 2 | 0 ≤ EDC ≤ 99
non-negative
integer | 1 | 1 | | | EDE | determination | M↑ | AS | 4 | 6 | value from Table 56 | 1 | 1 | | | WIP | work in progress | M↑ | A 5 11 | | WIP =
PRELIMINARY
or FINAL | 1 | 1 | | | | ELN | examiner last name | M↑ | U | 1 | 40 | none | 1 | 1 | | | EFN | examiner first name | M↑ | U | 1 | 40 | none | 1 | 1 | | | EAF | examiner affiliation | M↑ | U | 1 | 99 | none | 1 | 1 | | Eigld | | | | C | Charac | eter | | Oc | currence | |-----------------|----------|--|--------------|--|------------------|---|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | DTG | date and time (GMT) | М↑ | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules | | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | | | CZZ | comment | O↑ | U | 1 | 200 | none | 0 | 1 | | | CCF | complex comparison flag | O↑ | A | 7 | 7 | CCF =
COMPLEX | 0 | 1 | | | RRC | EFS RELATIVE
ROTATION OF
CORRESPONDING PRINT | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | 9.363 | RIR | rotation IDC reference | M↑ | N | 1 | 2 | $0 \le RIR \le 99$
non-negative
integer | 1 | 1 | | | ROR | relative overall rotation | M↑ | NS | 1 | 4 | -179 ≤ ROR ≤ 180
integer
allowed special
character: - | 1 | 1 | | 9.364-9.371 | | RESERVED FOR FUTURE USE only by ANSI/NIST- ITL | | | | | | | | | 9.372 | SIM | EFS SKELETONIZED
IMAGE | О | Base
64 | 8 | * | none | 0 | 1 | | 9.373 | RPS | EFS RIDGE PATH
SEGMENTS | 0 | | | | | 0 | 1 | | Field | | | | C | Charac | ter | | Oc | currence | |---------------------|----------|--|----------------|-------------|------------------|------------------|--|------------------|------------------| | Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | Subfields: Repeating values | Μ↑ | NS | 7 | 1188 | In Traditional encoding, allowed special characters are the comma and the dash. This is not applicable to XML encoding. See Section 7.7.12.1 | 1 | * | | 9.374-9.379 | | RESERVED FOR FUTURE USE only by ANSI/NIST- ITL | Not to be used | | | | | | | | | TPL | EFS TEMPORARY LINES | 0 | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | | 999 | | | TXA | x coordinate point A | M↑ | N | 1 | 5 | 0< TXA < HLL
non-negative
integer | 1 | 1 | | | TYA | y coordinate point A | M↑ | N | 1 | 5 | $0 \le TYA \le VLL$
non-negative
integer | 1 | 1 | | 9.380 ⁹⁵ | TXB | x coordinate point B | M↑ | N | 1 | 5 | $0 \le TXB \le HLL$
non-negative
integer | 1 | 1 | | | ТҮВ | y coordinate point B | M↑ | N | 1 | 5 | $0 \le TYB \le VLL$ non-negative integer | 1 | 1 | | | TLC | line color | M↑ | Н | 1 | 6 | $000000 \le TLC \le$ FFFFFF | 1 | 1 | | | TLT | line thickness | M↑ | N | 1 | 2 | 1 ≤ TLT ≤ 99 positive integer | 1 | 1 | | 9.381 ⁹⁵ | FCC | EFS FEATURE COLOR | 0 | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 999 | ^{95 [2013}n>] New fields (380 and 381) [<2013n] | Eigld | | | | C | Charac | eter | | Oc | currence | |-----------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | FTF | feature – field number | M↑ | N | 3 | 3 | Field number from Table 55 EFS codes for types of corresponding points and features | 1 | 1 | | | FTO | feature - field occurrence | M↑ | N | 1 | 3 | $1 \le FTO \le 999$ positive integer | 1 | 1 | | | FTC | feature - color | D | Н | 6 | 6 | 000000 ≤ TLC ≤
FFFFFF | 0 | 1 | | | COM | feature - comment | D | U | 1 | 1000 | none | 0 | 1 | | 9.382 –9.399 | | RESERVED FOR FUTURE USE only by ANSI/NIST- ITL | | | | | | | | ### 8.9.1 Field 9.001: Record header The content of this mandatory field is dependent upon the encoding. See **Section 7.1**. # 8.9.2 Field 9.002: Information designation character / IDC This mandatory field shall contain the **IDC** assigned to this **Type-9** record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1.** # 8.9.3 Field 9.003: Impression type / IMP This mandatory field shall indicate the manner by which the friction ridge ⁹⁶ was obtained. See **Section 7.7.4.1** for details. # 8.9.4 Field 9.004: Minutiae format / FMT This mandatory field is retained only for backward compatibility. It was a mandatory field in previous versions of the standard. This field shall always have a value "U", unless including legacy fields 9.005 through 9.012 (described in *ANSI/NIST-ITL 1-2007* and *ANSI/NIST-ITL 2-2008*), when this field shall contain "S". ⁹⁶ [2013a>] Fingerprint changed to friction ridge to be more inclusive [<2013a] ### 8.9.5 INCITS 378 feature set This entire block of fields is optional. Descriptions of fields in the range 126-150 use the word 'mandatory' to indicate 'mandatory if this block of records is present'. "Optional" in this block of fields shall mean 'optional if this block of records is present'. The INCITS Technical Committee M1 developed int *INCITS 378* standard. The term 'M1' is used in lieu of INCITS 378 to shorten the field names. ### 8.9.5.1 Field 9.126: M1 CBEFF information / CBI This field is mandatory if the *INCITS 378* feature set is contained in the transaction. Otherwise, it shall not occur. It shall contain three information items when present. - The first information item (**CBEFF format owner / CFO**) shall contain the value "27". This is the identification of the assigned by the International Biometric Industry Association (IBIA) to INCITS Technical Committee M1. - The second information item (CBEFF format type / CFT) is assigned a value of "513" (following INCITS 378-2004) if this record contains Field 9.137: M1 finger minutiae data / FMD without Field 9.138: M1 ridge count information / RCI, Field 9.139: M1 core information / CIN or Field 9.140: M1 delta information / DIN. A value of "514" (following INCITS 378-2004) indicates the presence of Field 9.137 and any of the other fields mentioned above. If INCITS 378-2009 is followed, a value of "515" is entered and does not indicate the specific presence or absence of these fields. - The third information item (**CBEFF product identifier / CPI**) identifies the "owner" of the encoding equipment. The vendor establishes this value. It may be obtained from the IBIA website (<u>www.ibia.org</u>), if it is posted. [2013a>] If it is not posted, enter 0000. [<2013a] Note that the 2004 version of INCITS 378 had one item for the product
identifier. This was clarified and broken into two items in the 2009 version of *INCITS* 378: the product identifier and the format type. Each of these two items in *INCITS* 378-2009 is specified as two bytes in length, with the value of zero prohibited for the format type. Since the addition of another information item to this field would break backward compatibility with the 2007 version of the ANSI/NIST-ITL standard (Traditional encoding), the third information item listed above (**CBEFF product identifier** / **CPI**) shall be interpreted as combining the product identifier and the format type as specified in *INCITS* 378-2009 or the value that may have been entered by a user interpreting *INCITS* 378-2004. The maximum length of **CPI** has been extended to 8 from 4 as a result. #### 8.9.5.2 Field 9.127: M1 capture equipment identification / CEI This mandatory field shall contain two information items. • The first (appendix F status / AFS) shall contain "APPF" if the equipment used originally to acquire the image was certified to conform to *Appendix F* specifications⁹⁷. If the equipment did not conform it will contain the value of "NONE" • The second information item (**capture equipment ID** / **CID**) shall contain a vendor-assigned product number / identifier (up to 30 characters) of the capture equipment. A value of "0" indicates that the capture equipment ID is unreported. 8.9.5.3 Field 9.128: M1 horizontal line length /HLL This is a mandatory field. See **Section 7.7.8.1** for details. 8.9.5.4 Field 9.129: M1 vertical line length / VLL This is a mandatory field. See **Section 7.7.8.2** for details. 8.9.5.5 Field 9.130: M1 scale units / SLC This is a mandatory field. See **Section 7.7.8.3** for details. 8.9.5.6 Field 9.131: M1 transmitted horizontal pixel scale / THPS This is a mandatory field. See **Section 7.7.8.4** for details. 8.9.5.7 Field 9.132: M1 transmitted vertical pixel scale / TVPS This is a mandatory field. See **Section 7.7.8.5** for details. 8.9.5.8 Field 9.133: M1 finger view / FVW This mandatory field contains the view number of the finger associated with this record's data. The view number begins with "0" and increments by one to "15". Finger view differentiates multiple images of the same finger that are included in the transaction to be taken consecutively to develop an "average" template for that particular set of finger minutiae for enrollment applications. 8.9.5.9 Field 9.134: M1 friction ridge generalized position / FGP This is a mandatory field. See **Section 7.7.4.2** for details. Valid codes for this field are between 1 and 10, taken from **Table 8** to indicate the finger position. (Note that codes 16 and 17 are not covered in *INCITS 378*). The 2007 version restricted this to fingerprint codes. The 2008 version also allowed palm codes, but this version of the *ANSI/NIST-ITL* standard does not in order to maintain consistency with *INCITS 378*. 8.9.5.10 Field 9.135: M1 friction ridge quality data / FQD This mandatory field shall contain the quality of the overall finger minutiae data. There may be a subfield for each algorithm and predictive performance measure. Each subfield shall ⁹⁷ See the list of certified products at http://fbibiospecs.org contain the first information item (quality value / QVU) described in Section 7.7.7. The second two information items are optional for this field. (algorithm vendor identification / QAV and algorithm product identification / QAP). The 2004 version of *INCITS 378* had only 1 byte for quality with no second and third information items. The 2009 version of *INCITS 378* had all three information items and all three are mandatory in that standard. The 2007 and 2008 versions of *ANSI/NIST-ITL* mandated the presence of all three information items. However, this version of *ANSI/NIST-ITL* allows the second and third items to be optional, in order to accommodate those users following the 2004 version of *INCITS 378*. ### 8.9.5.11 Field 9.136: M1 number of minutiae / NOM This mandatory field shall contain a count of the number of minutiae recorded in this block. ### 8.9.5.12 Field 9.137: M1 finger minutiae data / FMD The total number of subfields shall agree with the count found in Field 9.136: M1 number of minutiae / NOM. Each subfield has six information items. - The first information item (**minutia index number / MAN**), shall be initialized to "1" and incremented by "1" for each additional minutia in the fingerprint. - The second information item ('x' coordinate / MXC) is expressed in pixel units. - The third information item ('y' coordinate / MYC) is expressed in pixel units. - The fourth information item (minutia angle / MAV) is recorded in units of two degrees. This value shall be nonnegative between 0 and 179, inclusive. - The fifth information item (minutia type / M1M) has a value of "0" to represent a minutia of type "OTHER", a value of "1" for a ridge ending and a value of "2" for a ridge bifurcation. - The sixth information item (quality of minutia / QOM) shall range from 1 as a minimum to 100 as a maximum. A value of "0" indicates that no quality value is available. Note that this is an integer. ### 8.9.5.13 Field 9.138: M1 ridge count information / RCI This optional field shall consist of subfields of three information items. It can only appear if a value of '514' or '515' is entered in **CFT** of **Field 9.126: M1 CBEFF information / CBI**. For the first subfield: • The first information item (ridge count extraction method / REM) shall have a value of 0, 1 or 2. A "0" indicates that no assumption shall be made about the method used to extract ridge counts, nor their order in the record. A "1" indicates that for each center minutiae, ridge count data was extracted to the nearest ^{98 [2013}e>] Corrected typographical error [<2013e] neighboring minutiae in four quadrants, and ridge counts for each center minutia are listed together. A "2" indicates that for each center minutiae, ridge count data was extracted to the nearest neighboring minutiae in eight octants, and ridge counts for each center minutia are listed together. • The remaining two information items (filler 1 / FI1 and filler 2 / FI2) of this first repeating subfield shall each contain "0". Subsequent subfields have three information items each: - The first information item (center minutia index / CMI) is a positive integer. - The second information item (neighboring minutia index number/ NMN) is a positive integer. It shall not be equal to CMI. - The third information (number of ridges crossed / NRC) is a positive integer. ### 8.9.5.14 Field 9.139: M1 core information / CIN This optional field shall consist of one subfield for each core present in the original image. It can only appear if a value of '514' or '515' is entered in **CFT** of **Field 9.126: M1 CBEFF information / CBI**. Each subfield consists of three information items. - The first item ('x' coordinate / XCC) is an integer in pixel units. - The second item ('y' coordinate / YCC) is an integer in pixel units. - The third information item (angle of the core / ANGC) is recorded in units of two degrees. The value shall be between 0 and 179, inclusive. # 8.9.5.15 Field 9.140: M1 delta information / DIN This optional field shall consist of one subfield for each delta present in the original image. It can only appear if a value of '514' or '515' is entered in **CFT** of **Field 9.126: M1 CBEFF information** / **CBI**. Each repeating subfield consists of three information items⁹⁹. - The first item ('x' coordinate / XCD) is an integer in pixel units. - The second item ('y' coordinate / YCD) is an integer in pixel units. - The third information item (first angle of the delta / ANG1) is recorded in units of two degrees. The value shall be between 0 and 179, inclusive. This is the angle closest to 90 degrees. ### 8.9.5.16 Field 9.141: M1 additional delta angles / ADA ⁹⁹ In earlier versions of this standard, only one angle was referenced; however, the 2004 and 2009 versions of INCITS 378 standard specify three angles for each delta. The second two angles are contained in **Field 9.141: M1 additional delta angles** / ADA. This optional field shall only appear if **Field 9.140: M1 delta information / DIN** is included in this record. This field has been added to handle the two additional angle specifications of *INCITS 378* while maintaing backward compatibility with the 2007 version of this standard (Traditional encoding). The subfields shall describe the same deltas in the same order as the subfields of **Field 9.140: M1 delta information / DIN**. - The first information item (**second angle of the delta /ANG2**) is the next angle encoded in order of appearance when moving counterclockwise. - The second information item (third angle of the delta / ANG3) is the last angle encoded in order of appearance when moving counterclockwise. # 8.9.6 Externally defined feature sets This standard has reserved several blocks of fields for external definition. These blocks of fields may be used in conjunction with other blocks of fields 100. # 8.9.6.1 FBI / IAFIS feature set **Fields 9.013** through **9.030** are reserved for this block. These fields are defined in the FBI's EFTS version 7.1 through EBTS version 9.2 but are superseded beginning with *EBTS 9.3*; see www.fbibiospecs.org. ### 8.9.6.2 3M (Cogent) feature set **Fields 9.031** through **9.055** are reserved for this block. For information on these fields, consult 3M. ### 8.9.6.3 MorphoTrak (legacy Motorola) feature set **Fields 9.056** through **9.070** are reserved for this block. For information on these fields, consult MorphoTrak. ### 8.9.6.4 MorphoTrak feature set **Fields 9.071** through **9.099** are reserved for this block. For information on these fields, consult MorphoTrak. ### 8.9.6.5 NEC feature set **Fields 9.100** through **9.125** are reserved for this block. For information on these fields, consult NEC. ###
8.9.6.6 L1- Identix feature set **Fields 9.151** through **9.175** are reserved for this block. For information on these fields, consult L1. ¹⁰⁰ This was allowed in the 2007 version of the standard, but not the 2008 version. This version is consistent with the 2007 version, in allowing multiple blocks in a single record. ## 8.9.6.7 Other feature sets **Fields 9.176** through **9.225** are reserved for this block. This block of fields is reserved for those vendors whose proprietary feature set was not available or not included in the *ANSI/NIST-ITL 1-2007* standard. Vendors who believe that the *INCITS 378* feature set and the Extended Feature Set do not meet the requirements of their algorithms may use these proprietary feature set fields. These fields may also be used by those vendors with previously registered minutiae blocks for the purpose of identifying the use of different processing algorithms. Fields labeled mandatory in this Section are only mandatory if the block is used. Otherwise, the field shall be absent from the transaction. 8.9.6.7.1 Field 9.176: Other feature sets - owner or developer / OOD This mandatory field shall contain an unformatted text string identifying the editing station or the name of the owner or developer of the processing algorithm. 8.9.6.7.2 Field 9.177: Other feature sets - processing algorithm / PAG This mandatory field has two information items. The first (name of algorithm / PAN) is mandatory if this field is used. The second information item (version of algorithm /PAV) is optional. Both information items may have up to 100 characters as unformatted text. 8.9.6.7.3 Field 9.178: Other feature sets - system or device / SOD This optional field has two information items. The first item (name of system or device / OFN) is mandatory if this field appears. It shall contain an unformatted text string with the name of the system or device for which the data in this record is being generated. The second information item (version of system or device / OFV) is optional, to identify the version of the data generated. 8.9.6.7.4 Field 9.179: Other feature sets - contact information / DTX This mandatory field shall contain unformatted text with the contact information for additional details regarding the feature data. At a minimum, the text shall identify the name of the organization responsible for the information content. 8.9.6.7.5 Fields 9.180 through 9.225: Other feature sets - user-defined fields These fields shall be used to record specific vendor proprietary information regarding minutiae feature data. The vendor shall define the format and content of each field. # 8.9.7 Extended Feature Set This entire block of fields is optional. Descriptions of fields in the range 9.300-9.399 use the word 'mandatory' to indicate "mandatory if this block of records is present". 'Optional' in this block of fields shall mean "optional if this block of records is present". This data block defines the content, format, and units of measurement for the definition and/or exchange of friction ridge feature information that may be used in the identification of a subject based on friction ridge information. This information is intended for an individual examiner to define the content of a single impression or comparison of two impressions, as well as for interchange between criminal justice administrations or organizations that use friction ridge information for identification purposes. This specification defines a quantifiable, repeatable, and clear method of characterizing the information content of a fingerprint or other friction ridge image. See **Annex F: Extended Feature Set Detailed Instructions** for specific instructions on entering data in these fields. # 8.9.7.0.1 EFS coordinate system The relative position of all EFS features shall be expressed as integers ¹⁰¹ in units of 10 micrometers (10 µm = 0.01 mm or 0.00039 in), with the origin in the top left of the **Field 9.300: EFS region of interest** / **ROI**. In this coordinate system, values of X increase from left to right and values of Y increase from top to bottom. With the exception of **Field 9.323: EFS center point of reference** / **CPR**, all positions shall be in the range (0,0)-(ROI.width-1, ROI.height-1). Width and/or height dimensions for a single impression will always fall within an upper bound of 50 cm (19.7", or 50,000 units). This is not counted in pixels. This is the origin used in EFTS, EBTS (both the FBI's and that of the Department of Defense), INTERPOL's INT-I and the IAFIS **Type-9** fields, but not in the original *ANSI/NIST-ITL* **Type-9 Fields 9.005** through **9.012** (legacy fields), which used a bottom left origin. There are no specific maximum dimensions in the coordinate system, because dimensions are limited by the image dimensions, and *ANSI/NIST-ITL-1 2011* does not have stated maximum dimensions for **Type 13, 14,** or **15** images. Dimensions for a single impression will always fall well within an upper bound of 50cm (19.7", or 50000 units)¹⁰². In all cases for the EFS, when specific distances are specified, the distances are stated in terms that correspond to an integer number of pixels at 500 pixels per inch, and the metric equivalents are rounded to two significant digits (0.01 mm). # 8.9.7.0.2 EFS region of interest The Region of Interest is defined in Field 9.300: EFS region of interest / ROI as a rectangle and/or a polygon that bounds the area of the original image containing a single ¹⁰¹ [2013e>] The sentence is modified from the original 2011 text to allow zero as a coordinate and moves the exception for **Field 9.323** to another part of the paragraph, for clarity. [<2013e] ¹⁰² A 99th percentile adult male hand (wrist to fingertip) is 8.4" (213 mm) long; a 99th percentile adult male foot is 11.7" (298 mm) long. [A. R. Tilley, *The Measure of Man and Woman: Human Factors in Design, Revised Edition*; Wiley; 2002] In extreme cases palms may be 32.4 cm long (12.75") and feet may be 47 cm long (18.5"). (e.g., Robert Pershing Wadlow [*Guinness Book of World Records Online*, www.guinnessworldrecords.com/]) friction ridge impression, and separates it from the background and any other friction ridge data present in the image. [2013a>] All EFS features are in relation to the Region of Interest, not to the original image; all coordinates are relative to the top left corner of the ROI. With the exception of **Field 9.323: EFS center point of reference** / **CPR**, the X and Y values for an EFS feature may not equal or exceed the width and height of the ROI. The X and Y values for CPR are the only EFS values that may be negative, or greater than the ROI width or height; however, the center point of reference must be within the bounds of the overall image itself. The ROI may be identical to the dimensions of the image ¹⁰³. [<2013a] When the **ROI** is a polygon, the **ROI** rectangle is simply a bounding box around that polygon: the **ROI** offset is defined as the minimum of the X and Y coordinates of all **ROI** vertices, and the **ROI** width and height are defined as the range (maximum – minimum) of the X and Y coordinates of all **ROI** vertices. It is permissible for the ROI rectangle to be expanded slightly around the ROI polygon so that its dimensions or offset are evenly divisible by 4 or 8, as long as this does not exceed the bounds of the image itself. See **Figure 6** for an example. Figure 6: Region of interest There can only be one region of interest for a given feature set. If there are multiple impressions within a single image, more than one feature set can be marked for the image, resulting in multiple **Type-9** records associated with a single image, differentiated by the region of interest, as specified in **Field 9.300: EFS region of interest** / **ROI**. August, 2013 ------ Page 159 Green = link within document; Blue = external link (current at publication date); Red borders = updated in 2013 ¹⁰³ [2013a>] New explanation updates the 2011 base text [<2013a] ## 8.9.7.0.3 EFS angles All angles are measured in integer degrees. Positive numbers indicate angles counterclockwise from the right, whereas negative numbers (when permitted by specific fields) indicate angles clockwise from the right. Figure 7: Measurement of angles. ### 8.9.7.1 Field 9.300: EFS region of interest / ROI See **Section 8.9.7** for a general description of **ROI**. This mandatory field defines a rectangle (and an optional polygon) that bounds the region of the image that contains the fingerprint of interest and separates it from the background and any other fingerprints present in the image. This field contains five information items. Width and height are mandatory. The other items are optional. - The first information item (width / EWI) is the integer width of the region of interest in units of 10 micrometers (0.01mm) - The second information item (height / EHI) is the height of the region of interest in units of 10 micrometers (0.01mm). - The third information item (horizontal offset / EHO) is the horizontal distance in units of 10 micrometers from the left edge of the original image to the left edge of the region of interest. This information item defaults to a value of zero if absent. - The fourth information item (vertical offset / EVO) is the vertical distance in units of 10 micrometers from the top edge of the original image to the top edge of the region of interest. This information item defaults to a value of zero if absent. - The fifth information item (**ROI Polygon** / **ROP**) contains a polygon (closed path) that further defines the friction ridge area under consideration within the **ROI**. The format of polygons is described in **Section 7.7.12**. If the polygon is defined, the **ROI** rectangle shall be the bounding box for the polygon. The vertices of the polygon are relative to the **ROI**. [2013a>] In Traditional encoding, the two special characters allowed are hyphen and comma.[<2013a]. See **Section
B.2.5 Type-9 record**. These special characters are not used in XML Encoding. For the layout of this information item, see **Annex G**. ### 8.9.7.2 Field 9.301: EFS orientation / ORT This optional field allows the orientation (deviation from upright) and its uncertainty to be specified. See **Annex F, F.6.1.2 Field 9.301: EFS orientation / ORT instructions** for more information about this field. If this field is omitted, the direction shall default to 0 (upright) and uncertainty shall default to 15, indicating that the image is rotated $0\pm15^{\circ}$. If orientation cannot be determined, the uncertainty value shall be set to 180. This field contains the following two information items: - The first information item (**direction / EOD**) contains the deviation of the region of interest from upright (fingertip up) in integer degrees. Positive angles are counterclockwise, negative angles are clockwise. A value of "0" indicates an upright direction. Valid values range from "-179" through "180". The allowed special character is the negative sign. - The second information item (uncertainty / EUC) contains the uncertainty of the orientation direction, in non-negative integer degrees; the resulting orientation is Direction± Uncertainty°. Valid values range from "0" to "180". ### 8.9.7.3 Field 9.302: EFS finger - palm - plantar position / FPP This mandatory field shall contain one or more of the possible physical positions that correspond to the region of interest. For example, a region of interest that includes a finger's medial and proximal segment can note those as multiple data entries, with polygons to indicate the locations. For more information about this field, see **Annex F F.6.1.3 Field 9.302: EFS finger - palm - plantar position / FPP instructions.** This field may contain multiple subfields to designate different friction ridge generalized positions and/or finger segments; polygons are required in this case to delineate the locations of the positions. Polygons may overlap if appropriate. A subfield contains the following four information items: - The first information item (friction ridge generalized position / FGP) contains the code number corresponding to the known or most probable position shall be taken and entered as a one- or two-character value. The codes are listed in Table 8. See Section 7.7.4.2. [2013a>] The valid codes for FGP in this field are limited to 0 through 10 (inclusive), 16 through 18 (inclusive), 20 through 38 (inclusive) and 81 through 84 (inclusive). [<2013a]</p> - The second information item (**finger segment / FSM**) is optional and only applies to fingerprints in which all or part of the medial or proximal segments (lower joints) are present in the image, in which case the 3-character code from **Table 9** is used to indicate the finger segment position (DST, PRX, or MED). DST is Distal; MED is Medial; and PRX is Proximal. See Figure 4: Entire joint image for an illustration¹⁰⁴. UNK for "Unknown" may also be specified. This information item defaults to DST if the friction ridge generalized position / FGP indicates a fingerprint and the Finger Segment is not specified; in which case, the impression shall be regarded as including solely the distal segment with no substantive portions of the medial or proximal segments. This information item shall be omitted if the friction ridge generalized position / FGP indicates a palm or plantar. - The third information item (off-center fingerprint / OCF) is optional and only applies to fingerprints in which the impression does not contain the central area of the fingerprint (i.e., the core or a center point of reference), in which case the 1character code from Table 31 is used to indicate the off-center position of the fingerprint image. This information item shall be omitted if the friction ridge **generalized position / FGP** indicates a palm or plantar. - The fourth information item (segment polygon / SGP) is optional. It is a closed path polygon that delineates the area that corresponds to the specified position / segment. See Section 7.7.12 for details. [2013a>] In Traditional encoding, the two special characters allowed are hyphen and comma.[<2013a]. See Section **B.2.5 Type-9 record**. These special characters are not used in XML Encoding. For the XML layout of this information item, see Annex G. Name Code **Description** T The plain or rolled tip of the finger or thumb 105 Right Side R The right side of the finger or thumb Left Side The left side of the finger or thumb **Table 31 Off-center fingerprint positions** #### 8.9.7.4 Field 9.303: EFS feature set profile / FSP This optional numeric field is used to indicate an EFS Profile, which defines the specific set of EFS fields incorporated in a specific ANSI/NIST-ITL transaction. Profiles can be incorporated by reference into the definition of transactions: this decoupling of feature sets from transactions enables different transactions to share a common feature set, aiding in interoperability. If a given ANSI/NIST-ITL transaction is conformant with two or more profiles, the code for each profile is entered in a separate subfield. The valid values for this field are available in the EFS Profile Specification, which can be downloaded from http://www.nist.gov/itl/iad/ig/ansi standard.cfm. # 8.9.7.5 Field 9.307: EFS pattern classification / PAT This optional field contains fingerprint classification information for the image. This field shall only be used for fingerprints, and shall be omitted for other friction ridge ¹⁰⁵ [2013a>] Reworded for clarity [<2013a] Tip August, 2013 **Page 162** ¹⁰⁴ [2013a>] Definitions of segments and reference to the Figure added [<2013a] impressions. The field consists of three information items grouped together in a subfield. For more information about this field, see **Annex F F.6.2.1 Field 9.307: EFS pattern classification** / **PAT instructions.** There may be up to seven subfields, indicating all possible pattern classifications. - The first information item (**general class / GCF**) is the general set of pattern classifications (arch, whorl, left & right loop) used by most current automated systems. This is a two character value selected from **Table 32**. - The second information item (**subclass** / **SUB**) is the detailed sub-classification of arches and whorls that may optionally be provided by a human examiner or automated system. This information item shall only be included for arches or whorls, and only if the sub-classification can be determined precisely. This is a two character value selected from **Table 32**. - The third information item (**whorl delta relationship** / **WDR**) may optionally be used by a human examiner or automated system to provide the relationship between the deltas in a whorl. This information item shall only be included for whorls if the subclass is known, and only if the whorl delta relationship can be determined precisely. This information item shall be set to: I (Inner), O (Outer), or M (Meeting). **Table 32 Pattern classification codes** | Туре | Pattern Classification | General
Class | Subclass | Whorl – Delta
Relationship | |--------------------|--|------------------|----------|-------------------------------| | | Arch, type not designated | | | | | Arches | - Plain Arch | AU | PA | | | | - Tented Arch | | TA | | | | Whorl, type not designated | | | | | | - Plain Whorl | | PW | I, O, or M | | Whorls | - Central Pocket Loop | WU | СР | I, O, or M | | | - Double Loop | | DL | I, O, or M | | | - Accidental Whorl | | AW | I, O, or M | | Loons | Right Slant Loop | RS | | | | Loops | Left Slant Loop | LS | | | | TT 11 4 | Amputation | XX | | | | Unable to print | Temporarily unable to print (e.g., bandaged) | UP | | | | | Unable to Classify | UC | | | | Unable to classify | - Complete Scar | SR | | | | | -Dissociated Ridges/Dysplasia | DR | | | # 8.9.7.6 Field 9.308: EFS ridge quality/confidence map / RQM Local friction ridge quality (as defined in the Ridge Quality Map) is an assessment of confidence in small local areas within an image. The local quality map is used to define the confidence in all other features, and therefore is key information. In addition, when the quality map indicates a high-quality region in which features are not marked, that information can be used as "negative features" or definitive absence of features, which can be used for exclusion. For every cell in a grid superimposed on the Region of Interest, this optional field notes the local ridge quality of the friction ridge detail within that cell. Local ridge quality defines clarity in terms of the ability to discern detail in a given location. The quality of each cell will be represented with a local quality value 0 through 5 representing the quality of ridge detail in that cell, as specified in **Table 33**. If a region of interest is defined, cells outside of the ROI polygon shall be set to a local quality value of 0 (black). This optional field is comprised of a repeating set of values. The number of subfields corresponds to the number of cells in a column of the image. Each row value is encoded as shown in **Table 34.** See **Field 9.309: EFS ridge quality map format / RQF** for the definition of the grid size and data representation. Table 33 Local ridge quality codes | Name | Local
Quality
Code | Shorthand
Description | Display Color | | |---|--------------------------|--|---------------|---------------------------------| | Definitive pores | 5 | Pores and ridge edges are obvious and unambiguous | | Aqua
[RGB=(0,240,240)] | | Definitive ridge edges,
debatable pores | 4 | Ridge edges, minutiae, and ridge flow are obvious and unambiguous; pores are either debatable or not present | | Blue
[RGB=(0,0,255)] | | Definitive
minutiae,
debatable ridge edges | 3 | Minutiae, and ridge flow are obvious and unambiguous; ridge edges are debatable | | Green
[RGB=(0,255,0)] | | Definitive ridge flow, debatable minutiae | 2 | Continuity of ridge flow is certain; minutiae are debatable | | Yellow
[RGB=(255,255,0)] | | Debatable ridge flow | 1 | Continuity of ridge flow is uncertain | | Red
[RGB=(255,0,0)] | | Background | 0 | No ridge information | | Black or no color [RGB=(0,0,0)] | # 8.9.7.7 Field 9.309: EFS ridge quality map format / RQF This optional field defines the grid size or data representation format used in **Field 9.308: EFS ridge quality/confidence map / RQM**. Its use is mandatory if that field is present. This field consists of two information items: - The first information item (**grid size** / **GSZ**) shall be used to define grid sizes (both the horizontal and vertical dimensions of a single cell in the grid): valid settings range from "1" (0.01mm) through "41" (0.41mm). The recommended grid size is 0.20mm (0.008") note this is 4 pixels at 500ppi, or 8 pixels at 1000ppi. - The second information item (data format / RDF) defines the format used in Field 9.308, using the codes defined in Table 34. For all formats: - The first cell starts at the top left corner of the Region of Interest, with cells in order left to right. - All of the quality values for each row are stored in one repeating subfield. - The subfields are ordered from top to bottom. - If the width and/or height of the Region of Interest are not evenly divisible by the Grid Size, partial cells shall be included at the right and/or bottom of the ridge flow map. Table 34 Ridge quality map data representation format options | Type | Code | Description | | |----------------------------|------|---|--| | Uncompressed (concatenated | UNC | The values for each grid cell in the Ridge Quality Map field are single-character integers as defined in Table 33, with one character per cell. All quality values for one row are concatenated left to right, with one repeating subfield of Field 9.308: EFS ridge quality/confidence map / RQM for each row. | | | decimal) | | The number of characters in one repeating subfield of Field 9.308 is the same as the number of cells in one row: the Region of Interest's width divided by the Grid Size, rounded up to the nearest integer. | | | Run-Length
Encoded | RLE | The unencoded values for each entry are identical to those used in UNC format. The numeric values for each grid cell (0-5) are then replaced with alphabetic equivalents (A-F), and then any sequential runs of the same character are prefixed by the decimal count of repeated characters. Individual characters are not preceded by a count. | | | | | For example: 000000000000000000000000000000000000 | | | | | Is saved as "50A" | | | | | 000000000011223345555554444422100000000000000 (50 characters) Is saved as "12A2B2C2DE6F5E2CB16A" (20 characters) | | # 8.9.7.8 Field 9.310: EFS ridge flow map / RFM This optional field contains the direction of friction ridges at sampling points throughout the region of interest. The sampling frequency is optionally defined in **Field 9.311: EFS ridge flow map format** / **RFF**, and otherwise defaults to 0.41 mm in uncompressed format. The first sampling point in the image is the top left-most point in the region of interest. The same sampling frequency is used both horizontally and vertically. Values shall be included for all sampling points in the region of interest, even if the sampling points are at the edge of the region of interest. For each sampling point, angles shall be reported in integer degrees, with 0 degrees to the right (horizontal), increasing counterclockwise to a maximum value of 179° (since 180°=0°). Undefined angles are recorded in **Field 9.311: EFS ridge flow map format** / **RFF**. Each subfield corresponds to one row of the map in order from top to bottom. The area used for determining direction (window size) may be larger or smaller than the sampling frequency. Different window sizes may be used within a single image, at the discretion of the implementer. For example, an implementer may choose to use a uniform window size except in areas of high curvature, in which a smaller window size may be used. ## 8.9.7.9 Field 9.311: EFS ridge flow map format / RFF This optional field permits setting the sampling frequency or data representation format used in the Field 9.310: EFS ridge flow map / RFM to values other than the defaults. Its use is conditional on the presence of Field 9.310. This field consists of two information items: - The first information item (sampling frequency / SFQ) is set by default to 0.41mm (0.016"). This information item may be used to define higher resolution sampling frequencies than the default: valid settings range from [2013a>] and including [<2013a] "1" (0.01mm) through [2013a>] and including [<2013a] "41" (0.41mm). - The second information item (data format / RDF) defines the format used in the Ridge Flow Map field, as defined in Table 35. The default is the uncompressed ("UNC") format. Table 35 Ridge flow map data representation format options | Type | Code | Description | | |---|------|---|--| | Uncompressed
(concatenated
hexadecimal) | UNC | Each ridge flow value is a 2-character hexadecimal value. The angles are stored in 2-character hexadecimal representation with leading zeros, so valid values range from "00" (0dec) to "B3" (179dec). Undefined angles: If the direction cannot be determined at a given location, the location at that point shall be marked as "XX". All of the ridge flow values for a given row shall be concatenated in order left to right and saved as a separate instance / repeating subfield of Field 9.310: EFS ridge flow map / RFM. The number of characters in one repeating subfield of Field 9.310 is twice the number of cells in one row. | | | base-64 | B64 | Each ridge flow value is a 1-character base-64 value. The angles are divided three to enable storing in a single base-64 character, which has the effect quantizing to three degrees. Undefined angles: If the direction cannot determined at a given location, the location at that point shall be marked as (asterisk). All of the ridge flow values for a given row shall be concatenated order left to right and saved as a separate instance / repeating subfield of F 9.310. The number of characters in one instance of Field 9.310: EFS ridge flow marked is the number of cells in one row. | | ### 8.9.7.10Field 9.312: EFS ridge wavelength map / RWM This optional field contains the peak-to-peak distance between ridges at various sampling points throughout the region of interest. The sampling frequency is optionally defined in **Field 9.313: EFS ridge wavelength map format / RWF**, and otherwise defaults to 0.41 mm in uncompressed format. The first sampling point in the image is the top left-most point. The same sampling frequency is used both horizontally and vertically. Values shall be included for all sampling points in the image, even if the sampling points are at the edge of the image. For each sampling point in the Region of Interest, distances between ridge peaks, measured perpendicular to ridge flow, shall be reported in 2-character decimal format using units of 10 micrometers (0.01mm). The size of the area around the sampling point (window size) used to determine measurements is left to the discretion of the implementer, and may vary within an image. Unknown values shall be set to "XX". Valid values are therefore "01" (0.01mm) through "99" (0.99mm or greater). (In practice, the actual stored values are likely to be "30" to "70" in most cases (0.3 - 0.7 mm). The 2-character decimal wavelength values for each sampling point are concatenated left to right for all sampling points in a row. Each subfield corresponds to one row of the map, in order from top to bottom. The number of characters in one subfield is twice the number of sampling points in one row. # 8.9.7.11 Field 9.313: EFS ridge wavelength map format / RWF This field permits setting the sampling frequency or data representation format used in **Field 9.312: EFS ridge wavelength map / RWM** to values other than the defaults, and is conditional on the presence of **Field 9.312.** It consists of two information items: - The first information item (**sampling frequency** / **FWS**) is set by default to 0.41mm (0.016"). This information item may be used to define higher resolution sampling frequencies than the default: valid settings range from [2013a>] and including "1" (0.01mm) through and including [<2013a] "41" (0.41mm). - The second information item (**data format / FDF**) is optional. It defines the format used in **Field 9.312**. The default (and currently the only setting) is the uncompressed ("UNC") format. ## 8.9.7.12 Field 9.314: EFS tonal reversal / TRV Ridges in friction ridge images are generally represented as dark areas, with valleys as light areas. This field indicates
whether the entire image is reversed tonally (black-for-white). If all or part of the image is reversed tonally, this 1-character optional field is set to the appropriate value from **Table 36**. Otherwise this field is omitted. Partial tonal inversion can occur in different ways. If definable portions of the image are negative, **Field 9.357: EFS local quality issues** / **LQI** can be used to define the specific tonally reversed areas. Note that in some cases, the tonal reversal is so mixed that only portions of individual ridges are reversed, making it impractical or impossible to define the tonally reversed areas. To a second reversed areas. When this field is set, the image in the **Type-13** record shall be left as it was originally received (i.e., tonally reversed): setting this field and reversing the image when saving will result in inconsistent data. When this field is set, a software user interface may display the tonally corrected image, but save the image as originally received with this field set. **Table 36 Tonal reversal codes** | Code | Description | |------|---| | N | Negative – ridges are light and valleys are dark throughout the image. | | P | Partial – ridges are light and valleys are dark only in portions of the image | ¹⁰⁶ Example: very heavy pressure can leave matrix from valleys, whereas lighter pressure at the edges of the same impression would leave matrix from ridges. ¹⁰⁷ Example: if light powder is applied from a single direction, one edge of each ridge is light and the remainder dark. ## 8.9.7.13 Field 9.315: EFS possible lateral reversal / PLR This field indicates if the original image is or may be laterally reversed (i.e., flipped left-right). In many cases, an examiner cannot tell the correct lateral direction of the image, such as latents on tape that has been closed on itself, or latents that may have been transferred to the substrate/surface. If the image is or may be laterally reversed, this 1-character optional field is set to the appropriate value from **Table 37** otherwise, this field is to be omitted. When this field is set to L (Image is known to be laterally reversed), the image in the associated **Type-13** record shall be left as it was originally received (i.e., laterally reversed): setting this field and reversing the image when saving will result in inconsistent data. When this field is set a software user interface may display the laterally corrected image, but save the image as received with this field set. When this field is set to U (Image may be laterally reversed), it is incumbent on the recipient (software system or examiner) to search/compare the impression and features both as presented and flipped left-right. | Code | Description | |------|---| | L | Image is known to be laterally reversed | | U | Image may be laterally reversed | **Table 37 Lateral reversal codes** ### 8.9.7.14 Field 9.316: EFS friction ridge quality metric / FQM This optional field specifies one or more different metrics of friction ridge quality for the friction ridge impression corresponding to this record, as delimited by the region of interest. Each subfield contains three information items, as described in **Section 7.7.7**. ### 8.9.7.15 Field 9.317: EFS possible growth or shrinkage / PGS This optional field is only used in the unusual circumstance that the friction ridge impression is believed to have changed size or scale from potential comparisons. This provides for handling of images from deceased subjects with desiccated skin, or with swollen skin due to water exposure. This also provides for handling of overall growth of subjects between capture, such as in comparing an adult's fingerprints with those taken as a child. In these cases the size of ridges and distances between ridges change to a greater extent than would ordinarily be assumed in comparisons; this field acts as a flag to indicate that greater than ordinary dimensional variation should be expected in performing subsequent comparisons. This field is to be omitted unless there is reason to believe that growth or shrinkage may have occurred. This field consists of two information items: - The first information item (type / TGS) is selected from the "Code" column Table 38. It is one character. - The second information item (**growth or shrinkage comment / CGS**) contains optional text describing the rationale for believing that growth or shrinkage may have occurred. Table 38 Growth or shrinkage codes | Code | Description | |------|---| | G | Growth: impression is believed to be dimensionally larger than exemplars or other prints from the same subject. | | S | Shrinkage: impression is believed to be dimensionally smaller than exemplars or other prints from the same subject. | | В | Both: impression may be dimensionally larger or smaller than exemplars or other prints from the same subject. | #### 8.9.7.16 Field 9.320: EFS cores / COR A core is located at the focus of the innermost recurving ridge line of a ridge pattern: if the ridge is viewed as a section of a circle, the core is the center of that circle; if the ridge is viewed as an ellipse or parabola, the core is the focal point of that curve. Note that the core is not on the innermost recurving ridgeline itself. The direction of the core is away from the center of the curve. The core or cores of a fingerprint are defined for all pattern classifications other than plain arches, as shown in **Table 39**. Cores may be marked on tented arches if an innermost recurving ridge is present above the delta, so that each side of the recurving ridge extends to either side of the delta. Plain or central pocket loop whorls will only have one core if the innermost recurving ridge is circular, or two cores if elliptical. A circular whorl only has one core and does not have a defined direction. Accidentals may have any number of cores. If one or more cores are present and the feature set is from a fingerprint, Field 9.307: EFS pattern classification / PAT should be defined. Note that this does not mean that the classification has to be known definitively, but must at least be known to the extent of excluding plain arches. When no cores are present, this field shall not be used. See Table 125: Features and Corresponding presence fields. For palm prints or other non-fingerprint friction ridge images, any number of core-like patterns may be defined using this field if such structures are present. Each core is defined in a separate subfield. Table 39 Number of cores and deltas by pattern class | P | attern Classification | Cores | Deltas | |--------|-----------------------|--------|--------| | Arches | - Plain Arch | 0 | 0 | | Arches | - Tented Arch | 0 or 1 | 0 or 1 | | Whorls | - Plain Whorl | 1 or 2 | 2 | | | - Central Pocket Loop | 1 or 2 | 2 | | | - Double Loop | 2 | 2 | | | - Accidental Whorl | N | N | | | Loops | 1 | 1 | Each subfield consists of the following information items: - The first information item ('x' coordinate / CXC) shall be expressed in integer units of 10 micrometers (0.01mm). - The second information item ('y' coordinate / CYC) shall be expressed in integer units of 10 micrometers (0.01mm). - The third information item (**direction / CDI**) is optional. This shall be set to the average tangent direction of the two closest ridges as measured 1.63mm (0.064 inches) from the focal point. This is approximately the same as the direction of the directrix of the best fitting parabola. The direction shall be omitted (left empty) for circular whorls, or if the direction is unknown. - The fourth information item (**radius of position uncertainty** / **RPU**) defines the radius of a circle centered at the location (X,Y) of the core; the circle is sized to include the area of other possible locations of the core, if the precise location cannot be determined (such as due to poor clarity). If the location is known precisely, the radius of position uncertainty may be omitted or set to 0. The radius of uncertainty is measured in integer units of 10 micrometers (0.01mm), and may overlap the edge of the image. - The fifth information item (direction uncertainty / DUY) is optional. It contains the uncertainty of the direction of the core, in non-negative integer degrees. Valid values range from "0" to "180": a value of "0" (default) indicates a certain direction, while a value of "180" indicates an unknown orientation. Figure 8: Placement of the core at the focus of the innermost recurving ridgeline Figure 9: Examples of core locations for a double loop whorl, plain whorl, tented arch, and central pocket loop whorl 8.9.7.17 Field 9.321: EFS deltas / DEL For fingerprints, one or more deltas are defined for all pattern classifications other than plain arches, as shown in **Table 40**. For palm prints or other non-fingerprint friction ridge images, any number of delta-like patterns may be defined using this field if such structures are present. Each delta is defined in a separate subfield. For more information about this field, see **Annex F F.6.3.1 Field 9.321: EFS deltas / DEL instructions.** When no deltas are present, this field shall not be used. See Table 125: Features and Corresponding presence fields. Each subfield consists of the following information items: - The first information item ('x' coordinate / DXC) is expressed in units of 10 micrometers (0.01mm) and is mandatory. - The second information item ('y' coordinate / DYC) is expressed in units of 10 micrometers (0.01mm) and is mandatory. - The third information item (direction up / DUP) is optional and is expressed in degrees counterclockwise from the right¹⁰⁸. - The fourth information item (direction left / DLF) is optional and is expressed in degrees counterclockwise from the right 108. -
The fifth information item (direction right / DRT) is optional and is expressed in degrees counterclockwise from the right 108. - The sixth information item (type / DTP) is optional and contains the type of delta, as defined in Table 40. - The seventh information item (radius of position uncertainty / RPU) is optional. It defines the radius of a circle centered at the location (X,Y) of the delta; the circle is sized to include the area of other possible locations of the delta, if the precise location cannot be determined (such as due to poor clarity). If the location is known precisely, the radius of position uncertainty may be omitted or set to 0. The radius of uncertainty is measured in integer units of 10 micrometers (0.01mm), and may overlap the edge of the image. - The eighth information item (direction uncertainty up / DUU) is optional. It contains the uncertainty of the delta angle up. Valid values range from "0" to "180": a value of "0" (default) indicates a certain direction, while a value of "180" indicates an unknown orientation. - The ninth information item (direction uncertainty left / DUL) is optional. It contains the uncertainty of the delta angle up. Valid values range from "0" to "180": a value of "0" (default) indicates a certain direction, while a value of "180" indicates an unknown orientation. - The tenth information item (direction uncertainty right / DUR) is optional. It contains the uncertainty of the delta angle up. Valid values range from "0" to "180": a value of "0" (default) indicates a certain direction, while a value of "180" indicates an unknown orientation. - ¹⁰⁸. The three angles shall be reported in order by increasing angle, which for fingerprint deltas with known orientation will result in the order up, left, then right. These three information items may be omitted (left empty). Table 40 EFS delta codes | Applies to | Code | Name | Description | |----------------------------|---------------------------------------|---|--| | Fingerprint | L | Left fingerprint delta | The delta to the left of the image for whorls or right loops. For accidentals with more than two deltas, this indicates the leftmost delta. | | Fingerprint | R | Right fingerprint delta | The delta to the right of the image for whorls or left loops. For accidentals with more than two deltas, this indicates the rightmost delta. | | Palm | 100
102105
107110
116
117 | Interdigital delta (with finger number) | The deltas at the base of the fingers in the interdigital areas. The finger number shall be noted if known (2 to 5, 7 to 10, or 16 or 17, selected from Table 8 Friction ridge position code & recommended image dimensions), else set to 0. Note that thumbs do not have interdigital deltas. | | Palm | С | Carpal delta | The delta at the base of the palm where the thenar and hypothenar meet. | | Fingerprint, Palm, or Foot | <null>¹⁰⁹</null> | Other delta | Any other delta or delta-like structure in a friction ridge impression. | ### 8.9.7.18 Field 9.322: EFS core delta ridge counts / CDR This field contains the count of intervening ridges between each core and delta. Each ridge count has a minimum and maximum value, so that a range may be noted. If the exact value is known, then that value should be put in the minimum and maximum fields. If only a minimum is known, such as when a delta is not visible, the maximum value shall be omitted. Ridge counts may be any non-negative integer. When this field is used for fingerprints, ridge counts shall be provided between each core and each delta, unless there are more than two cores or two deltas in an accidental whorl, in which case only the leftmost and rightmost of the cores and deltas need be used for ridge counts. Each subfield represents a distinct core-delta ridge count. Each subfield consists of four information items: • The first information item (core index / CIX) is the (1-based) index of the core corresponding to this count ("1" if only one core is defined). If the relevant core is not defined, this shall be set to "U" to indicate an upper core or "L" to indicate a lower core (whorls only), permitting minimum ridge counts when cores are not in the region of interest. ¹⁰⁹ [2013a>] This means that there is no value. It does not mean a space. [<2013a] - The second information item (delta index / DIX) is the (1-based) index of the delta corresponding to this count ("1" if only one delta is defined). If the relevant delta is not defined, this shall be set to "L" to indicate a left delta or "R" to indicate a right delta, permitting minimum ridge counts when deltas are not in the region of interest. - The third information item (**minimum ridge count / MNRC**) contains the precise ridge count, if it is known; otherwise, it contains the minimum of the range of ridge count values. - The fourth information item (**maximum ridge count / MXRC**) contains the precise ridge count (if the count is known precisely), or the maximum range of ridge count values (if there is a known or estimated maximum); otherwise, it shall be omitted. ## 8.9.7.19 Field 9.323: EFS center point of reference / CPR This field contains the location of a center point of reference of a fingerprint, which may be used to define how centered a fingerprint is, as a feature, for registration or orientation, and for quality measurements. While the core may serve some of the same purposes, a center point of reference is defined for arches and provides a single center location for complex whorls, unlike cores. For more information about this field see ANNEX F F.6.3.2 Field 9.323: EFS center point of reference / CPR instructions. The center point of reference is the sole EFS feature that can be located outside of the EFS region of interest. For example, this allows the estimated center of the finger to be marked even for an extreme side. The origin of **CPR**, like all other EFS features, is relative to the top left of **Field 9.300: EFS region of interest** / **ROI.** Note that this means that the X and Y values for **CPR** are the only EFS coordinates that may be negative, or greater than the **ROI** width or height. The center point of reference must be within the bounds of the overall image itself. Thus the allowed special character is the negative sign. The location of a center point of reference can be determined using different algorithms, as stored in the Method information item, in which case different center points of reference may be stored in different data entries (repeating subfield). The center point of reference is defined for fingerprints or toe prints, not for other types of friction ridge images. This field consists of the following information items: - The first information item (method / CPM) is the method of determining the X, Y location, selected from the "Code" column of Table 41. It is a one character value. - The second information item ('x' coordinate / PXC) is in units of 10 micrometers (0.01mm) - The third information item ('y' coordinate / PYC) is in units of 10 micrometers (0.01mm) - The fourth information item (radius of position uncertainty / CRU) is optional. The radius of position uncertainty is 0 (default) if the location is known precisely; otherwise the position is marked at the best estimate of position, with a radius including the area of other possible locations, in integer units of 10 micrometers (0.01mm). The radius of uncertainty may overlap the edge of the image. Table 41 EFS methods of determining center point of reference locations | Name | Code | Description | | |--|------|--|--| | Lateral center only | L | The center location is defined laterally (across the finger) but is not meaningful in the other dimension (longitudinally, or along the finger), such as for defining the center line of arches, tips, and lower joints. Lateral center is only meaningful if the orientation (Field 9.301: EFS orientation / ORT) is known; the point marked is the center with respect to the orientation angle. | | | Uppermost point of the ridge with greatest curvature | 0 | For a fingerprint with a known or estimated orientation, the center point is determined by finding the highest point of each ridge that is convex and pointing upward, and measuring the curvature/peak angle by following the ridge 1.63mm (0.064in) in both directions from that point. The point with the minimum angle (greatest curvature) is the center point of reference. | | | Overall fingerprint focal point | 1 | The overall fingerprint focal point is the point where the lines perpendicular to ridge flow converge. | | | Human estimate of finger center | Н | Human estimation of the approximate center of distal fingerprint pad, used when methods 0^{110} or 1 are not practical. | | ### 8.9.7.20 Field 9.324: EFS distinctive features / DIS This field is used to define one or more areas containing unusually discriminating features that are not fully defined using other Extended Friction Ridge features. The characteristics noted in this field are specific to the friction skin itself, as opposed to issues specific to the impression (such as smudging) that are noted in **Field 9.357: EFS local quality issues / LQI**. When no distinctive features are present, this field
shall not be used. See **Table 125:** Features and Corresponding presence fields. This field consists of three information items: • The first information item (type / DIT) is selected from the "Code" column of Table 42. ¹¹⁰ [2013e>] typographical error corrected [<2013e] - The second information item (distinctive features polygon / DFP) is optional. It is a closed path polygon that outlines the area of the distinctive feature. See Section 7.7.12. [2013a>] In Traditional encoding, the two special characters allowed are hyphen and comma. [<2013a]. See Section B.2.5 Type-9 record. These special characters are not used in XML Encoding. For the XML layout of this information item, see Annex G. - The third information item (**distinctive features comment / DFC**) shall contain optional text describing the feature. It is a maximum of 1000 characters Table 42 EFS types of distinctive features | Code | Description | |-----------|---| | SCAR | Scar | | WART | Wart or blister | | MINGROUP | Unusual group or cluster of minutiae | | CORE | Unusually distinctive core area | | DELTA | Unusually distinctive delta area | | MINUTIA | Unusually shaped minutia | | CREASE | Unusually distinctive crease | | CLEAR | Large clear field of ridges; large clear area with no minutiae | | DYSPLASIA | Dissociated ridges / Dysplasia | | OTHERFEAT | Other unusual features not characterized elsewhere; details should be noted in comments | ### 8.9.7.21 Field 9.325: EFS no cores present / NCOR This optional field is used to indicate whether the analysis process has determined that no cores could be discerned in the image. If the analysis process has determined that no cores could be discerned in the image, this field shall be set to Y; otherwise, this field will be omitted. See Table 125: Features and Corresponding presence fields. ## 8.9.7.22 Field 9.326: EFS no deltas present / NDEL This optional field is used to indicate whether the analysis process has determined that no deltas could be discerned in the image. If the analysis process has determined that no deltas could be discerned in the image, this field shall be set to Y; otherwise, this field will be omitted. See **Table 125: Features and Corresponding presence fields.** ## 8.9.7.23 Field 9.327: EFS no distinctive features present / NDIS This optional field is used to indicate whether the analysis process has determined that no distinctive features could be discerned in the image. If the analysis process has determined that no distinctive features could be discerned in the image, this field shall be set to Y; otherwise, this field will be omitted. See **Table 125: Features and Corresponding presence fields.** ## 8.9.7.24 Field 9.331: EFS minutiae / MIN Detailed instructions concerning this field are in Annex F F.6.4.1 Field 9.331: EFS minutiae / MIN instructions. The type of minutiae shall be marked if clearly identifiable as a ridge ending or bifurcation; otherwise, it shall be marked as unknown type. The location for a bifurcation shall be at the "Y" of the ridge, with the direction running down the valley. The location for a ridge ending or unknown type shall be at the "Y" of the valley, with the direction running up the ridge. If the precise location for a ridge ending cannot be ascertained, a radius of uncertainty shall be marked to include the area of possible locations. If the type is unknown, the radius of uncertainty shall be indicated. When no minutiae are present, this field shall not be used. See **Table 125: Features and Corresponding presence fields.** This field consists of multiple subfields, each consisting of six information items: - The first information item ('x' coordinate / MXC) is expressed in units of 10 micrometers (0.01mm). - The second information item ('y' coordinate / MYC) is expressed in units of 10 micrometers (0.01mm). - The third information item (theta / MTD) is expressed in degrees [2013a>] in the range 0 to 359. If MDU is set to 180, MTD is undefined and should not be displayed to the user. [<2013a]. - The fourth information item (type / MTY) is selected from the "Code" column of Table 43. - The fifth information item (radius of position uncertainty / MRU) defines the radius of a circle centered at the location (X,Y) of the minutia. - The sixth information item (direction uncertainty / MDU) contains an integer from "0" (default) to "180" indicating the precision in the direction (theta) of the minutia, measured in degrees. The resulting direction is Theta±Uncertainty°. [2013a>] If MDU is set to 180, MTD is undefined and should not be displayed to the user. [<2013a] Table 43 EFS codes for minutia types | Code | Description | |------|--| | Е | Ridge ending | | В | Ridge bifurcation | | X | Ridge ending or bifurcation, no distinction provided | ## 8.9.7.25 Field 9.332: EFS minutiae ridge count algorithm / MRA This optional field defines the algorithm used in determining how neighboring minutiae are selected for use in the ridge counts in **Field 9.333: EFS minutiae ridge counts** / **MRC**. The value for this field shall be selected from the "Code" column of **Table 44**. Table 44 EFS codes for minutiae ridge count algorithms | Code | Description | |----------|---| | OCTANT | The minutiae used for ridge counts are the nearest neighbors in eight octants, with the center of the 0th octant defined by the current minutia's theta, and the 1st through 7th octants proceeding counter clockwise. Ridge count values are set to number of intervening ridges. (Default) | | EFTS7 | Identical to OCTANT algorithm, except that ridge count values are one more than the number of intervening ridges. This was the format used by the FBI in its EFTS Version 7.1 | | QUADRANT | The minutiae used for ridge counts are the nearest neighbors in four quadrants, defined by the image's vertical and horizontal axes. The quadrants, with the 1 st quadrant at the upper right and the 2 nd through 4 th quadrants proceeding counterclockwise. Ridge count values are set to the number of intervening ridges. | #### 8.9.7.26 Field 9.333: EFS minutiae ridge counts / MRC This field contains the counts of intervening ridges between specified minutiae. **Field 9.332: EFS minutiae ridge count algorithm / MRA** governs how the minutiae are selected for ridge counts, and the details of how the ridges are counted. Each ridge count is represented in a separate subfield. **Field 9.335: EFS minutiae ridge count confidence** / RCC may be used to indicate ridge count confidence between minutiae. If **Field 9.372: EFS skeletonized image** / **SIM** is used, ridge counts can be derived from that field rather than included explicitly. Each subfield consists of five information items: - The first information item (**minutia index A / MIA**) contains the (1-based)¹¹¹ index of the first minutia. - The second information item (**minutia index B / MIB**) contains the (1-based)¹¹¹ index of the second minutia. - The third information item (**ridge count / MIR**) contains the number of intervening ridges between minutiae A and B. Unknown ridge counts shall be omitted (left empty). The **Field 9.332: EFS minutiae ridge count algorithm / MRA** governs other details or special cases (if any). - The fourth information item (**reference number** / **MRN**) is optional and, if used, contains a reference number specific to the ridge count algorithm. For the OCTANT and EFTS7 ridge count algorithms, this information item specifies the octant. For the QUADRANT ridge count algorithm, this information item specifies the quadrant. - The fifth information item (**residual / MRS**) is optional and is specific to the OCTANT and EFTS7 ridge count algorithms, specifying the half of the octant in which the neighboring minutia lies. The residual is 0 if the neighboring minutia lies in the clockwise half of the octant, or 1 if the minutia lies in the counterclockwise half of the octant. ## 8.9.7.27 Field 9.334: EFS no minutiae present / NMIN This optional field indicates whether the analysis determined that no minutiae could be discerned in the image. If the analysis process has determined that no minutiae could be discerned in the image, this field shall be set to Y; otherwise, this field will be omitted. See **Table 125: Features and Corresponding presence fields.** #### 8.9.7.28 Field 9.335: EFS minutiae ridge count confidence / RCC This field is optional if **Field 9.333: EFS minutiae ridge counts** / **MRC** appears in the record¹¹². It is used to indicate confidence in intervening ridge counts between any two points. Each ridge count confidence value is represented in a separate data entry (repeating subfield). While primarily used to indicate ridge count confidence between minutiae, this confidence measure may also apply to other features such as Core/Delta ridge counts. If this field not used, the default assumption is that the ridge counts were manually determined. This field provides a means to state when only a portion of ridge counts have been manually checked. This field consists of six information items: • The first information item (ax / ACX) contains the x coordinates for Point A, in units of 10 micrometers (0.01mm). ¹¹¹ [2013a>] Text added for clarity [<2013a] ¹¹² [2013a>] clarification of when the field can appear, even though it it optional [<2013a] - The second information item (ay / ACY) contains the y coordinates for Point A, in units of 10 micrometers (0.01mm). - The third information item (**bx** / **BCX**) contains the x coordinates for
Point B, in units of 10 micrometers (0.01mm). - The fourth information item (by / BCY) contains the y coordinates for Point B, in units of 10 micrometers (0.01mm). - The fifth information item (**method of ridge counting / MORC**) states the method by which ridge counts were determined and / or validated. The value is selected from **Table 45**. - The sixth information item (**confidence value / MCV**) contains the integer confidence value for a ridge count from 0 to 99, with 0 indicating no confidence. **Definition** Value **Description** The ridge count was automatically Auto Α performed without human review. The ridge count was automatically T determined, based on a skeletonized Manual Tracing image created by a human examiner. The ridge count was determined or Manual Ridge Count validated manually by a human M examiner Table 45 EFS codes for methods of ridge counting #### 8.9.7.29 Field 9.340: EFS dots / DOT A dot is a single or partial ridge unit that is shorter than local ridge width. Longer ridge units are considered standard ridges and should be marked as such, with two ridge endings. Potential dots that are substantially thinner than local ridge width should be marked as incipient ridges. A dot is marked by its center point. Elongated dots may optionally have their length marked along the longest dimension. When no dots are present, this field shall not be used. See Table 125: Features and Corresponding presence fields. This field consists of a repeating subfield (one for each dot) with the following three information items: • The first information item (**dot** 'x' coordinate / **DOX**) is the x coordinate of the center of the dot, expressed in units of 10 micrometers (0.01mm). - The second information item (**dot** 'y' coordinate / **DOY**) is the y coordinate of the center of the dot, expressed in units of 10 micrometers (0.01mm). - The third information item (**dot length** / **DOL**) is an optional information item containing the length of the dot along its longest dimension in integer units of 10 micrometers. #### 8.9.7.30 Field 9.341: EFS incipient ridges / INR An incipient ridge is a thin ridge, substantially thinner than local ridge width. An incipient is marked as one or more line segments, each defined with the (X, Y) endpoints along its longest dimension. [2013a>] An incipient ridge is marked with a line segment along its longest dimension. If the incipient is composed of a series of segments: - Mark the incipient ridge as a single line when the segments of the incipient are close together or the separations between segments are indistinct. - Mark the incipient ridge segments individually when they are clearly separate, with distinct lines drawn for each one. - Mark the incipient ridge as a series of adjoining, unbroken line segments when it curves. [<2013a]¹¹³ When no incipient ridges are present, this field shall not be used. See Table 125: Features and Corresponding presence fields. This field consists of a subfield for each segment of an incipient ridge, each with four information items: - The first information item (x1 / X1C) contains the 'x' coordinate of one endpoint, in units of 10 micrometers (0.01mm). - The second information item (y1 / Y1C) contains the 'y' coordinate of one endpoint, in units of 10 micrometers (0.01mm). - The third information item (x2 / X2C) contains the 'x' coordinate of the other endpoint, in units of 10 micrometers (0.01mm). - The fourth information item (y2 / Y2C) contains the 'y' coordinate of the other endpoint, in units of 10 micrometers (0.01mm). ¹¹³ [2013a>] The 2011 version of the text did not describe how to encode an incipient ridge that is a single, unbroken segment. [<2013a] #### 8.9.7.31 Field 9.342: EFS creases and linear discontinuities / CLD This optional field defines the permanent flexion creases (shown in **Figure 10**), as well as linear discontinuities (minor creases, cracks, cuts, and thin or non-permanent scars). If a continuous discontinuity curves, it should be marked as a series of adjoining line segments. If a crease is feathered or composed of a series of crisscross creases, each of the short creases shall be marked separately. When no creases or linear discontinuities are present, this field shall not be used. See Table 125: Features and Corresponding presence fields. Each segment of a crease or linear discontinuity is represented as a separate subfield consisting of five information items: - The first information item (**dx1** / **X1D**) shall contain the 'x' coordinate of one endpoint, in units of 10 micrometers (0.01mm). - The second information item (**dy1** / **Y1D**) shall contain the 'y' coordinate of one endpoint, in units of 10 micrometers (0.01mm). - The third information item (**dx2** / **X2D**) shall contain the 'x' coordinate of the other endpoint, in units of 10 micrometers (0.01mm). - The fourth information item (dy2 / Y2D) shall contain the 'y' coordinate of the other endpoint, in units of 10 micrometers (0.01mm). - The fifth information item (type / TPD) shall be noted using the codes from Table 46¹¹⁴ [2013a>] If **Field 9.302: EFS finger - palm - plantar position** / **FPP** has a value 20 through 38 (inclusive) or 81 through 84 (inclusive), then **TDP** may be set to RLC, PTC, DTC, WC or PDC. If **Field 9.302: EFS finger - palm - plantar position** / **FPP** has a value 0 through 10 (inclusive) or 16 or 17, the **TPD** may be set to DPI, PIP or PDC. If **FPP** has a different value than listed here, **TPD** shall not be used. [<2013a] _ ¹¹⁴ For fingerprints, the only permanent flexion crease is the DIP (the distal inter-phalangeal crease separating the distal and medial segments of the finger, or between the proximal and distal segments of the thumb); all other permanent flexion creases relate to the palms or lower finger joints. For a feathered crease, multiple line segments may all share the same flexion crease label. Table 46 EFS codes for permanent flexion creases | Name | Code | Location | |--|-------------------------------|---| | Distal interphalangeal crease | DIP | Finger between medial and distal segments, or Thumb between proximal and distal segments | | Proximal interphalangeal crease | PIP | Finger between proximal and medial segments | | Proximal digital crease | PDC00 – PDC10
PDC16, PDC17 | Finger or Thumb at Palm. The 2-digit position code for the relevant finger, selected from Table 8 is appended to the string PDC (e.g., PDC01-PDC10, PDC16, PDC17) The fingerprint position code is 00 if the finger position cannot be determined. | | Radial longitudinal crease (Also known as bottom crease) | RLC | Palm around base of thumb (thenar) | | Proximal transverse crease (Also known as middle crease) | PTC | Diagonal across palm | | Distal transverse crease (Also known as top crease) | DTC | Palm at base of interdigital area | | Wrist crease (also known as wrist bracelet) | WC | Wrist | Figure 10: EFS locations of major flexion creases #### 8.9.7.32 Field 9.343: EFS ridge edge features / REF Ridge edge features include Protrusions (abrupt increases in ridge width), Indentations (abrupt decreases in ridge width), and Discontinuities (points where a ridge stops briefly). For more information about ridge edge features, see Annex F F.6.5.1 Field 9.343: EFS ridge edge features / REF instructions. When no ridge edges are present, this field shall not be used. See **Table 125: Features** and Corresponding presence fields. Each ridge edge feature is represented as a separate subfield consisting of three information items: - The first information item (x coordinate / CLX) contains the 'x' coordinate of the center of the feature, in units of 10 micrometers (10 μ m = 0.01mm). - The second information item (y coordinate / CLY) contains the 'y' coordinate of the center of the feature, in units of 10 micrometers (0.01mm). - The third information item (**type / CLT**) states the type of feature: P (Protrusion), I (Indentation), or D (Discontinuity). ## 8.9.7.33 Field 9.344: EFS no pores present / NPOR This optional field is used to indicate whether the analysis process has determined that no pores (Field 9.345: EFS pores / POR) could be discerned in the image. If the analysis process has determined that no [2013e>] pores [<2013e] could be discerned in the image, this field shall be set to Y; otherwise, this field will be omitted. See Table 125: Features and Corresponding presence fields. #### 8.9.7.34 Field 9.345: EFS pores / POR Each pore is marked by its center point. When no pores are present, this field shall not be used. See Table 125: Features and Corresponding presence fields. Each pore is represented as a separate repeating subfield consisting of two information items: - The first information item (x coordinate / POX) contains the 'x' coordinate of the center of the pore, in units of 10 micrometers (0.01mm). - The second information item (y coordinate / POY) contains the 'y' coordinate of the center of the pore, in units of 10 micrometers (0.01mm). #### 8.9.7.35 Field 9.346: EFS no dots present / NDOT This optional field is used to indicate whether the analysis process has determined that no dots are present. If the analysis process has determined that no dots could be discerned in the image, this field shall be set to Y; otherwise, this field will be omitted. See **Table 125: Features and Corresponding presence fields.** #### 8.9.7.36 Field 9.347: EFS no incipient ridges present / NINR This optional field is used to indicate whether the analysis process has determined that no incipient ridges could be discerned in the image. If the analysis process has determined that no incipient ridges could be
discerned in the image, this field shall be set to Y; otherwise, this field will be omitted. See **Table 125: Features and Corresponding presence fields.** ## 8.9.7.37 Field 9.348: EFS no creases or linear discontinuities present / NCLD This optional field is used to indicate whether the analysis process has determined that no creases could be discerned in the image. If the analysis process has determined that no creases could be discerned in the image, this field shall be set to Y; otherwise, this field will be omitted. See Table 125: Features and Corresponding presence fields. ## 8.9.7.38 Field 9.349: EFS no ridge edge features present / NREF This optional field is used to indicate whether the analysis process has determined that no ridge edge features could be discerned in the image. If the analysis process has determined that no ridge edge features could be discerned in the image, this field shall be set to Y; otherwise, this field will be omitted. See **Table 125: Features and Corresponding presence fields.** #### 8.9.7.39 Field 9.350: EFS method of feature detection / MFD This optional field states the method(s) by which the Extended Friction Ridge features were detected and/or edited. Each time fields are created or modified, the date and name of the automated algorithm or human examiner is noted in a new data entry (repeating subfield).¹¹⁵ This field consists of nine information items, of which the first two are mandatory. • The first information item (**field / FIE**) indicates which fields correspond to the method noted: it shall contain a single field (e.g., "9.331"), a comma-separated list of fields without spaces (e.g., "9.340,9.341,9.343"), or "ALL". The allowed special characters are the comma and the period. ¹¹⁵ When features are created or edited on multiple occasions, the new data entries should be added to this field without deleting the original data entries. For example, if minutiae are manually encoded by an examiner, then subsequently a second examiner modifies the minutiae, there would be two "MAN" entries for **Field 9.331: EFS minutiae / MIN**. - The second information item (method / FME) shall state the method by which the fingerprint features were detected and encoded, using the values from the "Code" column of Table 47. - The third information item (algorithm vendor / FAV) should identify the vendor of the encoding algorithm if the method is not "MAN". - The fourth information item (algorithm / FAL) should identify the algorithm by name and version for methods other than "MAN". - The fifth information item (examiner surname / ESN) should contain the surname (last name) of the fingerprint examiner, for methods other than "AUTO". - The sixth information item (examiner given name / EGN) should contain the first name (given name, or first and middle names) of the fingerprint examiner for methods other than "AUTO." - The seventh information item (examiner affiliation / EAF) should contain the employer or organizational affiliation of the examiner, for methods other than "AUTO". - The eighth information item (date and time / EMT) should contain the date and time that the determination was made, using Greenwich Mean Time (GMT). See Section 7.7.2.2. - The ninth information item (notes / NTS) is an optional item that may contain text with additional information regarding the detection or modification of features. Table 47 EFS codes for methods of feature detection | Code | Usage | |------|---| | AUTO | The features were detected and encoded by an automated process without any possibility of human editing. The algorithm shall be noted in the appropriate information item. | | REV | The features were detected and encoded by an automated process, and manually reviewed without the need for manual editing. The algorithm and examiner's name shall be noted in the appropriate information items. | | EDIT | The features were detected and encoded by an automated process, but manually edited. The algorithm and examiner's name shall be noted in the appropriate information items. | | MAN | The features were manually detected and encoded. The examiner's name shall be noted in the appropriate information item. | #### 8.9.7.40 Field 9.351: EFS comments / COM This optional text field contains additional information not noted in other fields. This may include unformatted text information such as location, background information, or descriptive information. If comments need to be made about specific portions of the impression, use Field 9.324: EFS distinctive features / DIS or Field 9.332: EFS minutiae ridge count algorithm / MRA. ## 8.9.7.41 Field 9.352: EFS latent processing method / LPM This optional text field contains one or more three-letter codes¹¹⁶ from **Table 48** indicating the technique(s) used to process the latent fingerprint. This field is only used for latent images. Unprocessed impressions (latent images visible to the naked eye) shall be labeled VIS. Multiple methods should be marked by separate subfields. Methods should only be marked if they contributed substantively to the visualization of the image, and shall not be a list of all methods attempted. #### 8.9.7.42 Field 9.353: EFS examiner analysis assessment / EAA This optional text field indicates an examiner's assessment of the value of the single impression delineated by Field 9.300: EFS region of interest / ROI. See also Field 9.362: EFS examiner comparison determination / ECD for comparison determinations. This field consists of seven information items, of which the first five are mandatory: - The first information item (value assessment code / AAV) indicates the value of the impression, from Table 49. - The second information item (examiner last name / ALN) shall contain the surname (last name) of the fingerprint examiner. - The third information item (examiner first name / AFN) shall contain the first name (given name, or first and middle names) of the fingerprint examiner - The fourth information item (examiner affiliation / AAF) shall contain the employer or organizational affiliation of the examiner. - The fifth information item (date and time / AMT) shall contain the date and time that the determination was made, using Greenwich Mean Time (GMT). See Section 7.7.2.2. - The sixth information item is optional (comment / ACM), and contains additional clarifying information for the examiner analysis assessment. ¹¹⁶ [2013e>] Text corrected to correspond to **Table 30 Type-9 Fields for EFS** occurrence maximum for this field [<2013e] • The seventh information item is optional (analysis complexity flag / CXF). It is only used when the examiner determines that the analysis was complex as defined in *Standards for examining friction ridge impressions and resulting conclusions*. (See Normative references) In that case, an entry of "COMPLEX" is made. This decision is based on the available quality of features, low specificity of features, significant distortion, or disagreement among examiners. This information item is included for use in quality assurance / quality control processes. ## 8.9.7.43 Field 9.354: EFS evidence of fraud / EOF This text field indicates that there is basis for determination that the image may be fraudulent. This field consists of two information items: - The first information item (type of fraud / FRA) indicates the potential type of fraud attempted as determined from the impression, using the values in the "Code" column from Table 50. - The second information item (**comment** / **CFD**) is optional. It contains text that provides clarifying information regarding the assessment of potential evidence of fraud. #### 8.9.7.44 Field 9.355: EFS latent substrate / LSB This field is used to define the substrate, or surface on which the friction ridge impression was deposited. If multiple substrates are present, they are represented by separate subfields consisting of the following information items: - The first information item (code / CLS) indicates the type of substrate, from the Code column of Table 51. - The second information item (**object or substrate description / OSD**) is optional and may contain text that describes the object or surface on which the print was deposited, or provides clarifying information regarding the substrate. An example is "Neck of green glass beer bottle". #### 8.9.7.45 Field 9.356: EFS latent matrix / LMT This field is used to define the matrix, or substance deposited by the finger that forms the impression. Each latent matrix is represented by a separate data entry (repeating subfield). This field consists of two information items: • The first information item is mandatory and indicates the **type of matrix** / **TOM**, from the Code column of **Table 52**. All visible contaminants are apparent rather than necessarily known to certainty: for example, the substrate may be marked as blood if it appears to be blood; if known for certain that should be indicated as a comment. The second information item (comment / CLA) is optional and may contain text that provides clarifying information regarding the matrix. Table 48 EFS codes for methods of latent processing | Code | Processing Method | Code | Processing Method | |------|---------------------------------------|-------------|---| | 12I | 1,2 Indanedione | LIQ | Liquinox | | ADX | Ardrox | LQD | Liquid-drox | | ALS | Alternate light source ¹¹⁷ | MBD | 7-p-methoxybenzylanimo-4-nitrobenz-2-oxa-1, 3-diazole | | AMB | Amido black | MBP | Magnetic black powder | | AY7 | Acid yellow 7 | MGP | Magnetic grey powder | | BAR | Basic red 26 | MPD | Modified physical developer | | BLE | Bleach (sodium hypochlorite) | MRM | Maxillon flavine 10gff, Rhodamine 6g, and MBD | | BLP | Black
powder | NIN | Ninhydrin | | BPA | Black powder alternative (for tape) | ОТН | Other | | BRY | Brilliant yellow (basic yellow 40) | PDV | Physical developer | | CBB | Coomassie brilliant blue | R6G | Rhodamine 6G | | CDS | Crowle's double stain | RAM | Cyanoacrylate fluorescent dye (Rhodamine 6G, Ardrox, MBD) | | COG | Colloidal gold | RUV^{118} | Reflective ultra-violet imaging system (RUVIS) | | DAB | Diaminobenzidine | SAO | Safranin O | | DFO | 1,8-diazafluoren-9-one | SDB | Sudan black | | FLP | Fluorescent powder | SGF | Superglue fuming (cyanoacrylate) | | GEN | Genipin | SPR | Small particle reagent | | GRP | Gray powder | SSP | Stickyside powder | | GTV | Gentian violet | SVN | Silver nitrate | | HCA | Hydrochloric acid fuming | TEC | Theonyl Europiom Chelate | | IOD | lodine fuming | TID | Titanium dioxide | | ISR | lodine spray reagent | VIS | Visual (latent image, not processed by other means) | | LAS | Laser | WHP | White powder | | LCV | Leucocrystal violet | ZIC | Zinc chloride | **Page 190** Green = link within document; Blue = external link (current at publication date); Red borders = updated in 2013 ^{117 [2013}n>] This is an unknown type of light source. Use LAS or RUV when source is known. [<2013n] ¹¹⁸ [2013n>] New in the 2013 Update [<2013n] **Table 49 EFS codes for value assessments** | Code | Usage | |----------|---| | VALUE | The impression is of value and is appropriate for further analysis and potential comparison. Sufficient details exist to render an individualization and/or exclusion decision. | | LIMITED | The impression is of limited, marginal, value. It is not of value for individualization, but may be appropriate for exclusion. | | NOVALUE | The impression is of no value, is not appropriate for further analysis, and has no use for potential comparison. | | NONPRINT | The image is not a friction ridge impression. | Table 50 EFS codes for fraud type assessments | Name | Code | Usage | |---------------------------------|------|---| | Evidence of evasion | EVA | Evasion includes actions that prevent/lessen the likelihood of matching such as by degrading or obscuring physical characteristics or mutilating fingers. | | Evidence of spoofing | SPO | Spoofing includes purposefully attempting to be identified as a different person in a biometric system; techniques include modifying biological characteristics and using fabricated characteristics. | | Evidence of forged evidence | FOR | Forged evidence is forensic evidence that was fraudulently placed on the surface from which it was collected, using another mechanism or device than the natural contact with friction ridge skin. | | Evidence of fabricated evidence | FAB | Fabricated evidence is forensic evidence that never existed on the surface from which it was supposedly collected. | Table 51 EFS codes for types of latent substrates | Category | Code | Description | |----------------------|------|--| | Porous | 1A | Paper | | | 1B | Cardboard | | Substrate | 1C | Unfinished/raw wood | | | 1D | Other/unknown porous substrate | | | 2A | Plastic | | | 2B | Glass | | | 2C | Metal, painted | | | 2D | Metal, unpainted | | Nonporous | 2E | Glossy painted surface | | Substrate | 2F | Tape, adhesive side | | | 2G | Tape, nonadhesive side | | | 2H | Aluminum foil | | | 2I | Other/unknown nonporous substrate | | | 3A | Rubber or latex | | | 3B | Leather | | | 3C | Photograph, emulsion side | | Semi-porous | 3D | Photograph, paper side | | Substrate | 3E | Glossy or semi-glossy paper or cardboard | | | 3F | Satin or flat finish painted surface | | | 3G | Other/unknown semi-porous substrate | | Other / | 4A | Other substrate (Specify) | | Unknown
Substrate | 4B | Unknown substrate | Table 52 EFS codes for types of latent matrices | Code | Description | |--------------|--| | 1 | Natural perspiration and/or body oils (eccrine and/or sebaceous) | | 2-7 : | Visible contaminants: | | 2 | Blood | | 3 | Paint | | 4 | Ink | | 5 | Oil or grease | | 6 | Dirt or soil | | 7 | Other visible contaminants | | 8 | Impression in pliable material | | 9 | Contaminant removal via touch | | 10 | Other/unknown matrix | #### 8.9.7.46 Field 9.357: EFS local quality issues / LQI This optional field is used to define one or more areas containing quality or transfer issues that indicate that the anatomical friction ridge features may not have been accurately represented in the image. Each area with local quality issues is represented as a separate repeating subfield. The problems noted in this field apply to the specific impression under consideration; anatomical features of the friction skin itself (such as scars) are noted in (Field 9.324: EFS distinctive features / DIS). Each subfield consists of three information items: - The first information item (type / LQT) is the type of quality issue, selected from the "Code" column of Table 53. - The second information item (**polygon** / **LQP**) is a closed path outlining the area of the quality issue. See Section 7.7.12. [2013a>] In Traditional encoding, the two special characters allowed are hyphen and comma. [<2013a]. See **Section B.2.5 Type-9 record**. These special characters are not used in XML Encoding. For the XML layout of this information item, see **Annex G.** - The third information item (**comment / LQC**) is optional and may contain text describing the quality issue. Table 53 EFS codes of quality issue types | Code | Description | |------------|--| | ARTIFACT | Digital artifacts, such as occasionally caused by compression or livescan devices. | | BACKGROUND | Interference with background makes following ridges difficult (e.g., check patterns) | | COMPRESSED | Distorted area in which ridges are compressed together | | DISTORT | Miscellaneous distortion (See also Compressed and Stretched) | | NEGATIVE | Used if only a portion of the friction ridge image is tonally reversed (has ridges and valleys inverted so that ridges appear white and valleys appear black). Note that Field 9.314 Tonal Reversal (TRV) is used if the entire image is tonally reversed. | | OVERDEV | Overdeveloped area: excessive processing medium such as ink, powder, etc. | | OVERLAP | Area in which another friction ridge impression is superimposed over the impression of interest | | SMEAR | Smeared or smudged area | | STRETCHED | Distorted area in which ridges are stretched apart from each other | | TAPE | Lifting tape artifacts (crease, bubble, etc.) | | OTHER | Other quality issues not characterized elsewhere; details should be noted in Comments | #### 8.9.7.47 Field 9.360: EFS area of correspondence / AOC This field is to be used only when two or more images contained in a single ANSI/NIST-ITL transaction are compared as candidates for individualization (potential mates). The area of correspondence is a polygon enclosing the region of usable ridge detail present in both images being compared. If the corresponding areas are discontinuous, more than one area of correspondence may be defined for a pair of images, each in a separate subfield. One **Type-9** record may have multiple **AOC**s defined that correspond to different images, as shown in **Figure 11**, each in a separate repeating subfield. **Figure 11** shows the interrelationships of the **IDC**s and **AOC**s for three different **Type-9** records in a single transaction. Note that the **AOC** in a given **Type-9** record contains an **IDC** reference for one or more other **Type-9** record in a transaction. For example, a latent could have areas of correspondence with both the rolled and plain exemplars from one subject, or a latent could have areas of correspondence with candidate exemplars from two different subjects. If two prints overlap but neither encloses the area of the other (such as shown in **Figure 11**, the **AOC** shall be marked for both prints. If the area of a small print is completely enclosed by the area of a larger print so that the **AOC** for the small print is identical to the **ROI**, the **AOC** may be omitted for the smaller print. Each subfield consists of 3 information items: - The first information item (corresponding IDC reference / CIR) indicates the IDC for the target image / Type-9 record for a given AOC. See Section 7.3.1.¹¹⁹ - The second information item (corresponding polygon / AOP) defines the outline of the corresponding area. It is a closed path. See Section 7.7.12.1 for a description of how to enter this information item. [2013a>] In Traditional encoding, the two special characters allowed are hyphen and comma.[<2013a]. See Section B.2.5 Type-9 record. These special characters are not used in XML Encoding. For the XML layout of this information item, see Annex G. - The third information item (corresponding area comment / CAC) is optional and allows a free text comment or description related to the AOC. Figure 11 EFS IDC references in areas of correspondence for more than 2 images ## 8.9.7.48 Field 9.361: EFS corresponding points or features / CPF This optional field is used to label points or features for comparison of the current feature set with other **Type-9** feature sets in a transaction, as shown in **Figure 12**, which shows the interrelationships of the **CPF** labels for three different **Type-9** records in a single
transaction. This field is to be used only when two or more images contained in a single transaction are compared, either as candidates for individualization (potential mates), or ¹¹⁹ **Figure 11** shows examples of the use of **IDC** references in Corresponding Regions of Interest. The first image (**IDC** = 01) has a single **AOC**, corresponding to the second image, so **CIR** =02; the second image (**IDC** = 02) has **AOC**s corresponding to each of the other images, having **IDC** = 01 and **IDC** = 03; the third image (**IDC** - 03) has a single **AOC**, corresponding to the second image, so **CIR** = 02. for annotating reasons for exclusion. For more information about the field, see Annex F F.6.6.1 Field 9.361: EFS corresponding points or features / CPF instructions. For each of the images being compared, specific points or features are marked in each of the **Type-9** records, with correspondence indicated by the use of the same label, each in a separate data entry (repeating subfield). Labels within a single **Type-9** record shall be unique. For example, if a transaction contains one latent and multiple candidate exemplars, a feature labeled "A" in the latent's **Type-9** feature set corresponds with the feature labeled "A" (if present) in all of the exemplar **Type-9** feature sets. Corresponding Points or Features may refer to arbitrary points, or may refer to predefined features (as noted in **Table 54**). The features include point features (such as minutiae, dots, or pores), but also may refer to areas (such as distinctive characteristics), lines (incipient ridges or creases), or paths (ridge path segments). Arbitrary points may be used to indicate characteristics that were not noted during analysis, or to indicate points in an exemplar that was not previously marked up. Figure 12: EFS areas and points of correspondence in rolled exemplar, latent, and plain exemplar images Each feature corresponds to a separate subfield, of up to seven information items. • The first information item (label / COL) is a mandatory 1-3 character alphanumeric label that is used to indicate correspondence between CPFs in different Type-9 records. The label names may be selected and assigned at the discretion of the system or the examiner. Labels within a single Type-9 record shall be unique. Note that the use of a given label in one Type-9 record means that that point or feature corresponds with any or all other features with the same label in other Type-9 records in the transaction. - The second information item (type of correspondence / TOC) is a mandatory 1- or 2-character information item (code) used to indicate the type of correspondence or non-correspondence, set to the appropriate "Code" value from Table 55. - The third information item (corresponding field number / CFN) is conditional, used only if TOC = F or DF. The Field Number information item indicates the type of field being compared, and shall correspond to the "Field number" column of Table 54. This is the Type-9 field number of the compared field. - The fourth information item (corresponding field occurrence / FOC) is conditional, used only if TOC = F or DF. This information item indicates which repeating subfield of the specified field the label is applied to. Note that this is a 1-based index, not a 0-based index. Occurrences are numbered starting with 1. - The fifth information item (corresponding 'x' coordinate / CXC) is mandatory if TOC = P or DP and is optional if $TOC = X^{120}$. It is expressed in units of 10 micrometers (0.01mm). - The sixth information item (corresponding 'y' coordinate / CYC) is mandatory if TOC = P or DP and is optional if $TOC = X^{120}$. It is expressed in units of 10 micrometers (0.01mm). - The seventh information item (comment / COC) is optional and may contain a text comment or description related to the CPF. Table 54 EFS codes for field numbers used for corresponding features | Field
Number | Туре | |-----------------|-----------------------------| | 320 | Cores | | 321 | Deltas | | 324 | Distinctive Characteristics | | 331 | Minutiae | | 340 | Dots | | Field
Number | Туре | |-----------------|---------------------------------------| | 341 | Incipient Ridges | | 342 | Creases and Linear
Discontinuities | | 343 | Ridge Edge Features | | 345 | Pores | | 373 | Ridge Path Segments | ¹²⁰ [2013n>] The conditionality is changed from the base 2011 version which stated: "conditional, used only if **TOC** = P or DP" This is to allow an examiner to demonstrate the lack of correspondence for a feature that doesn't exist. [<2013n] Table 55 EFS codes for types of corresponding points and features | Category | Type | Code | Description | |---------------------------------|----------------------|------|--| | Definite | Feature | F | The labeled feature definitely corresponds to the specific feature defined by the Field Number and Field Occurrence information items. (X and Y information items are unused) | | correspondence | Point | Р | The labeled feature definitely corresponds to the location with the coordinates defined in the X,Y information items. (Field Number and Field Occurrence information items are unused) | | Possible or debatable | Debatable
Feature | DF | The labeled feature may debatably correspond to the feature defined by the Field Number and Field Occurrence information items. (X and Y information items are unused) | | correspondence | Debatable
Point | DP | The labeled feature may debatably correspond to the location with the coordinates defined in the X,Y information items. (Field Number and Field Occurrence information items are unused) | | Definite lack of correspondence | Does not exist | X | The labeled feature definitely does not exist in the impression, and the consistency of presentation of the potentially corresponding region is sufficient to make a definite determination. The X,Y position may be used to optionally indicate where the absent feature would have been expected. ¹²¹ | | Inconclusive | Out of region | R | The labeled feature is not visible in the impression because it lies outside of the area of correspondence for this image: the feature may or may not be present, but the impression does not include the relevant area (X, Y, Field Number, and Field Occurrence information items are unused) | | INCONCIUSIVE | Unclear
area | U | The labeled feature is not visible in the impression because the potentially corresponding region is not sufficiently clear: the feature may or may not be present, but local quality issues prevent a definite determination. (X, Y, Field Number, and Field Occurrence information items are unused) | #### 8.9.7.49 Field 9.362: EFS examiner comparison determination / ECD This optional text field indicates an examiner's determination based on analysis and comparison of two specified friction ridge images. If multiple examiners' determinations ¹²¹ [2013n>] In order to allow an examiner to demonstrate the lack of correspondence for a feature that doesn't exist, the text has been changed from the 2011 version, which stated: "(X, Y, Field Number, and Field Occurrence information items are unused)" [<2013n] are represented, each is contained separately in a repeating subfield. Comparison determinations against multiple impressions in the same transaction are specified in a separate subfield with distinct **IDC** references. Each subfield consists of at least seven information items. The eighth and ninth information items are optional: - The first information item (IDC reference / EDC) indicates the target image for a given determination, and is used in the same way as the IDC in Field 9.360: EFS area of correspondence / AOC. See Section 7.3.1. - The second information item (determination / EDE) indicates a comparison conclusion, using the "Code" column from Table 56. The allowed special character is the underscore. - The third information item (work in progress / WIP) is set to "PRELIMINARY" (default) or "FINAL". For a determination to be accepted for further processing, the status shall be set to "FINAL". The purpose of this is to allow saving work in progress. - The fourth information item (examiner last name / ELN) is the surname (last name) of the fingerprint examiner. - The fifth information item (examiner first name / EFN) is the given name (first name or first and middle names) of the fingerprint examiner. - The sixth information item (examiner affiliation / EAF) is the employer or organizational affiliation of the examiner. - The seventh information item (date and time / DTG) is the date and time that the determination was made, in terms of Greenwich Mean Time units. See Section 7.7.2.2. - The eighth information item (comment / CZZ) is optional and may contain text that provides clarifying or qualifying information regarding the comparison determination. - The ninth information item (complex comparison flag / CCF) is optional. It is only used when the examiner determines that the comparison was complex as defined in *Standards for examining friction ridge impressions and resulting conclusions*. (See Section 3 Normative references), based on the available quality and quantity of features, low specificity of features, significant distortion, or disagreement among examiners. In such case, the value shall be set to 'COMPLEX'. This information item is included for use in quality assurance/quality control processes. #### 8.9.7.50 Field 9.363: EFS relative rotation of corresponding print / RRC This optional field may be used when two or more images contained in a single ANSI/NIST-ITL transaction are compared. This field indicates the relative overall rotation
necessary for the prints to be compared. Each subfield consists of 2 information items. The number of subfields is limited only by the number of **Type-9** records in the transaction. The first information item (**rotation IDC reference / RIR**) indicates the **IDC** for the **Type-9** record associated with the target image/ **Type-9** record for a given **RRC**. See Section **7.3.1**. See **Field 9.360** or **Field 9.362** for examples of other **IDC** references). The second information item (**relative overall rotation** / **ROR**) defines the integer number of degrees that the target image and/or features referenced by **RIR** shall be rotated to correspond to the data in this **Type-9** record. Positive numbers indicate degrees counterclockwise; negative numbers indicate degrees clockwise: (-179 to 180 inclusive). The allowed special character is the negative sign. Table 56 EFS codes for comparison determinations | Category | Code | Description / Usage | |---|--------|---| | Individualization | INDIV | The two impressions originated from the same source. | | Inconclusive due to insufficient information | INC_I | Individualization and exclusion are not possible because of insufficient corresponding or contradictory data. This category should be used if the specific other types of inconclusive determinations do not apply. | | Inconclusive, but with corresponding features noted | INC_C | No conclusive determination can be made. Corresponding features are present, and no substantive contradictory features are present. The correspondence of features is supportive of the conclusion that the two impressions originated from the same source, but not to the extent sufficient for individualization. This determination should be made if the examiner determines that the impressions are almost certainly from the same source, but cannot make an individualization determination. This is sometimes described as a qualified conclusion. | | Inconclusive, but with dissimilar features noted | INC_D | No conclusive determination can be made. Non-corresponding features are present. The dissimilarity of features is supportive of the conclusion that the two impressions originated from different sources, but not to the extent sufficient for exclusion. This determination should be made if the examiner determines that the impressions are almost certainly not from the same source, but cannot make an exclusion determination. This is sometimes described as a qualified exclusion. | | Inconclusive due to no overlapping area | INC_N | Individualization and exclusion are not possible because no corresponding or potentially corresponding areas of friction ridge detail are present. This determination should be made if there is sufficient information in the impressions to determine that there are no areas in the impressions to compare, such as when one print is of the left half of a finger and the other is of the right half. | | Exclusion of source | EX_SRC | The two impressions originated from different sources of friction ridge skin (e.g., different fingers), but the subject cannot be excluded. | | Exclusion of subject | EX_SUB | The two impressions originated from different subjects. | | No determination | NONE | No determination has been made. (default) | #### 8.9.7.51 Field 9.372: EFS skeletonized image / SIM This optional field contains a skeletonized image, also known as a ridge tracing, which reduces the friction ridge impression to an image with thinned representations of each ridge. Incipient ridges, dots, ridge discontinuities, and protrusions are not included in the skeleton. The skeletonized image is a 2-tone image with a white background and a black single-pixel-wide thinned representation of each ridge. Each black pixel may have 1, 2, or 3 neighboring black pixels; other values (0, 4-8) are errors. The same information may alternatively be represented using **Field 9.373: EFS ridge path segments / RPS**. For more information about skeletonized images, See **Annex F F.6.7 Ridge path: Skeletonized image and ridge path segments.** The skeletonized image is stored as a 1-bit grayscale PNG compressed image, bit-packed 6 bits per character using Base-64 representation (See Annex A: Character encoding information). The entire PNG¹²² formatted image is included as a single data entry / information item. Interlacing, alpha transparency, and color palettes shall not be used. The skeletonized image's dimensions shall be identical width and height of the ROI (See Field 9.300: EFS region of interest / ROI). The resolution of the skeletonized image shall be the same as the original image, and shall be set in the PNG header. #### 8.9.7.52 Field 9.373: EFS ridge path segments / RPS This optional field contains an alternate representation of the same skeletonized image data contained in **Field 9.372: EFS skeletonized image / SIM**. Each ridge path segment is saved as an open path (ordered set of vertices). See **Section 7.7.12.1.** Multiple segments may be included in this field. Incipient ridges, dots, ridge discontinuities, and protrusions are not included in the ridge path representation. Each skeletonized ridge segment is stored as a separate subfield. Each endpoint of a ridge segment is either shared by three ridge segments (at a bifurcation) or is unique to a single ridge segment (at a ridge ending). For more information about ridge path segments, See **Annex F F.6.7 Ridge path: Skeletonized image and ridge path segments.** [2013a>] In Traditional encoding, the two special characters allowed are hyphen and comma.[<2013a] Each ridge path segment (if completely visible) is the portion of a ridge that connects two minutiae, so each ridge path segment starts and stops either where the ridge intersects another ridge path segment (a bifurcation) or ends (a ridge ending). In the infrequent case in which a ridge segment forms a complete loop back on itself without intersecting another ridge segment (such as near the core of some plain whorls or central pocket loops), the ridge path starts and stops at a single arbitrary point on the ridge. Ridge path segments may not be visible over their entire length due to image consistency-of-presentation problems or due to being truncated by the edge of the impression, and therefore one or both ends of a ridge segment may not end at points defined as minutiae. ¹²² PNG (Portable Network Graphics) is specified in ISO / IEC 15948:2004 See **Section 3 Normative references.** #### 8.9.7.53 Field 9.380: EFS temporary lines / TPL [2013n>] This field is used by a latent examiner to annotate a friction ridge image with temporary lines, generally for use as reference points in making a comparison. These lines are solely for the individual examiner's use and reference – there are no implied semantics through the use of this field. This field has subfields, each of which describes a line segment. Each subfield is comprised of six mandatory information items. - The first information item, **x coordinate point A / TXA**, is expressed in units of 10 micrometers (0.01 mm). - The second information item, **y coordinate point A / TYA**, is expressed in units of 10 micrometers (0.01 mm). - The third item, **x coordinate point B / TXB**, is expressed in units of 10 micrometers (0.01 mm). - The fourth information item, y coordinate point B / TYB, is expressed in units of 10 micrometers (0.01 mm). - The fifth information item, **line color / TLC**, is an RGB color value expressed as a hexadecimal number. Some basic colors are red (FF0000), yellow (FFFF00), blue (0000FF), green (008000), black (000000) and white (FFFFFF). Leading zeros are required. - The sixth information item, **line thickness** / **TLT**, is expressed as a positive integer. Thickness is expressed in units of 0.01 mm. Any value from and including 1 through and including 99 is acceptable; suggested values are 3 (thin); 6 (medium); 9 (thick), and 15 (bold). [<2013n] ## 8.9.7.54 Field 9.381: EFS feature color - comment / FCC [2013n>] This field enables a latent print examiner to annotate individual features with color for display and / or comment. It consists of multiple subfields, each containing four information items. The first two information items are mandatory. One or both of the third or fourth information items shall be present in each subfield. - The first information item, **feature field number / FTF**, indicates the field which is annotated with color for display and / or comment. This information item is selected from the Field number column of **Table 57 EFS codes for field numbers used for feature color**. - The second information item, **feature field occurrence** / **FTO**, indicates which repeating subfield of the specified field the label is applied to. Note that this is a 1-based index, not a 0-based index. Occurrences are numbered starting with 1. ¹²³ [2013n>] See http://www.w3schools.com/tags/ref colorpicker.asp for a tool to assist in the selection of hexadecimal values for colors. [<2013n] - The third information item, **feature color** / **FTC**, is an RGB color value expressed as a hexadecimal number. Some basic colors are red (FF0000), yellow (FFFF00), blue (0000FF), green (008000), black (000000) and white (FFFFFF). Leading zeros are required. - The fourth information item, **feature comment /
COM**, allows a free text comment or description to be provided by the examiner about the referenced field and subfield in this instance of a **Type-9** record. Table 57 EFS codes for field numbers used for feature color | Field
Number | Туре | |-----------------|-----------------------------| | 320 | Cores | | 321 | Deltas | | 323 | Center Point of Reference | | 324 | Distinctive Characteristics | | 331 | Minutiae | | 340 | Dots | | [< | [2013n] | | Field
Number | Туре | |-----------------|------------------------------------| | 341 | Incipient Ridges | | 342 | Creases and Linear Discontinuities | | 343 | Ridge Edge Features | | 345 | Pores | | 357 | Local Quality Issues | | 373 | Ridge Path Segment | #### 8.9.8 Latent workstation annotations #### 8.9.8.1 Field 9.901: Universal latent workstation annotation information / ULA This optional field is used to store annotation, logging, or processing information associated with the FBI-developed Universal Latent Workstation (ULW) or compatible software. If present, this text field shall consist of one or more entries, each with up to 300 characters that describe a single processing step. Each entry shall begin with the date and time followed by a hyphen encoded as: "{M}M/{D}D/YYYY {h}h:mm:ss {AM|PM} - " (e.g., "3/27/2010 7:21:47 PM - "). The remainder of the entry shall contain an unformatted text string describing a process or procedure applied to the fingerprint, palm print, or plantar print associated with this Type-9 record. Additional entries may be included, each describing a subsequent processing step. All characters marked "A" ,"N" or "S" in the 'Type' column of **Table 116 Character encoding set values** may be used. ## 8.9.8.2 Field 9.902: Annotation information / ANN This optional field is used to store annotation, logging, or processing information associated with one or more processing algorithms or latent workstations (other than the FBI-developed ULW). See **Section 7.4.1.** ## 8.9.9 Workstation identifiers ## 8.9.9.1 Field 9.903: Device unique identifier / DUI This is an optional field. See **Section 7.7.1.1** for details. All characters marked "A", "N" or "S" in the 'Type' column of **Table 116 Character encoding set values** may be used. ## 8.9.9.2 Field 9.904: Make/model/serial number / MMS This is an optional field. See **Section 7.7.1.2** for details. # 8.10 Photographic body part imagery (including face and SMT)¹²⁴ record **Type-10** records shall contain face, SMT, and / or other body part image data and related information pertaining to the specific image contained in this record. It shall be used to exchange both grayscale and color image data in a compressed or uncompressed form. [2013d>] The 2013 Update includes new fields 10.034, and 10.046 through 10.050. Field 10.034 allows for a range of uncertainty as to when the image was captured (such as when an image of a missing person is provided by relatives from a photo album). Field 10.046 describes the subject status – particularly useful for Disaster Victim Identification (DVI), identification of Unknown Deceased and of living persons unable to identify themselves. Field 10.047 allows entry of the capture organization name (such as a Doctor's office). Field 10.049 allows description of cheiloscopic images (lip prints). Field 10.050 allows entry of dental visual image descriptive data (including intraoral images). New Image codes are added to **Table 126: Definitions for ridge quality map values.** These are HEAD, LIP, EXTRAORAL (images of the mouth region taken from outside of the mouth – such as a cropped image of a face showing just the smile with the teeth visible) and INTRAORAL (images of the oral cavity taken from within the mouth). [<2013d] [2013d>] **Type-10** records are restricted to 2D images created using visible light. Other types of imagery are stored in a **Type-22** record See **Record Type-22**: **Non-photographic imagery data record**. Note that transilluminated images¹²⁵ can be contained in a **Type-10** record. [<2013d] ¹²⁴ [2013a>] The name of the record is changed from "facial, other body part and SMT image record" to clarify the distinction between **Type-10** records and **Type-22** records, which are added in the 2013 Update [<2013a] ¹²⁵ [2013d>] See Section 14.8 of R. Dorion, *Bitemark Evidence: A Color Atlas and Text*, 2nd Edition, CRC Press, Boca Raton, Florida, 2011 for a discussion of transillumination techniques. [<2013d] Table 58 Type-10 record layout | F1 11 | | | | Cl | harac | eter | | Occu | rrence | |-----------------|------------------------|--|--------------|--|------------------|-------------------------------|---|------------------|------------------| | Field
Number | Jumber Mnemonic Conten | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 10.001 | | RECORD HEADER | М | Annex
encodi
NIEN | B: Tra | | encoding specific:
see Annex B:
Traditional
encoding or
Annex C: NIEM-
conformant
encoding rules | 1 | 1 | | 10.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | М | N | 1 | 2 | $0 \le IDC \le 99$ integer | 1 | 1 | | 10.003 | IMT | IMAGE TYPE | M | AS | 4 | 11 | value from Table 126 | 1 | 1 | | 10.004 | SRC | SOURCE AGENCY | M | U | 1 | * | none | 1 | 1 | | 10.005 | PHD | PHOTO CAPTURE DATE | М | See Section 7.7.2.3 Local date encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules | | ncoding nnex B: ncoding NIEM- | See Section 7.7.2.3 Local date encoding specific: see Annex B: Traditional encoding or Annex C: NIEMconformant encoding rules | 1 | 1 | | 10.006 | HLL | HORIZONTAL LINE
LENGTH | M | N | 2 | 5 | $10 \le HLL \le 99999$ positive integer | 1 | 1 | | 10.007 | VLL | VERTICAL LINE LENGTH | M | N | 2 | 5 | $10 \le VLL \le 99999$ positive integer | 1 | 1 | | 10.008 | SLC | SCALE UNITS | М | N | 1 | 1 | $0 \le SLC \le 2$ integer | 1 | 1 | | 10.009 | THPS | TRANSMITTED
HORIZONTAL PIXEL
SCALE | М | N | 1 | 5 | positive integer | 1 | 1 | | 10.010 | TVPS | TRANSMITTED VERTICAL PIXEL SCALE | М | N | 1 | 5 | positive integer | 1 | 1 | | 10.011 | CGA | COMPRESSION
ALGORITHM | М | AN | 3 | 5 | value from Table 15 126 | 1 | 1 | ¹²⁶ [2013a>] The value WSQ20 in is not allowed. Facial types have additional constraints found in E.6.1 | T: -1-1 | | | | Cl | harac | ter | | Occu | rrence | |-----------------|---------------------|---|------------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 10.012 | CSP | COLOR SPACE | M | A | 3 | 4 | values from Table 16 | 1 | 1 | | 10.013 | SAP | SUBJECT ACQUISITION PROFILE | D | N | 1 | 2 | see values in Table 10 | 0 | 1 | | | FIP | FACE IMAGE BOUNDING
BOX COORDINATES in
FULL IMAGE | D | | | | | 0 | 1 | | | LHC | left horizontal coordinate value | M↑ | N | 1 | 5 | 0 ≤ LHC < HLL ¹²⁷ integer | 1 | 1 | | 10.014 | RHC | right horizontal coordinate value | M↑ | N | 1 | 5 | $0 \le RHC < HLL$ integer $RHC > LHC$ | 1 | 1 | | | TVC | top vertical coordinate value | M↑ | N | 1 | 5 | $0 \le TVC < VLL$ integer | 1 | 1 | | | BVC | bottom vertical coordinate value | M↑ | N | 1 | 5 | $0 \le BVC < VLL$ integer $BVC > TVC$ | 1 | 1 | | | BBC | bounding box head position code | O↑ | A | 1 | 1 | value from Table 60 | 0 | 1 | | 10.015 | FPFI | FACE IMAGE PATH
COORDINATES in FULL
IMAGE | О | | | | | 0 | 1 | | | BYC | boundary code | M↑ | A | 1 | 1 | BYC = C, E or P
see Table 19 | 1 | 1 | | | NOP | number of points | M↑ | N | 1 | 2 | $2 \le NOP \le 99$ positive integer | 1 | 1 | | | Note: The following | g two information items are repeated | d as pairs, in o | order by j | point foll | lowing th | e path – for a total of N | NOP pairs | | | | НРО | horizontal point offset | M↑ | N | 1 | 5 | $0 \le \text{HPO} < \text{HLL}^{128}$ integer | 2 | NOP | ## Compression algorithm [<2013a] ¹²⁷ [2013e>] For the coordinate values, the proper lower bound is 0 and the upper limit is a 'less than' condition. [<2013e] ¹²⁸ [2013e>] HPO and VPO are 'less than' their upper limits. [<2013e] August, 2013 **Page 207** | D: 11 | | | | Cl | harac | eter | | Occu | rrence | |-----------------|-----------------|--|--------------|--------------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | VPO | vertical point offset | Μţ | N | 1 | 5 | 0 \le VPO \le VLL \frac{128}{128} non-negative integer | 2 | NOP | | 10.016 | SHPS | SCANNED HORIZONTAL
PIXEL SCALE | 0 | N | 1 | 5 | positive integer | 0 | 1 | | 10.017 | SVPS | SCANNED VERTICAL
PIXEL SCALE | 0 | N | 1 | 5 | positive integer | 0 | 1 | | | DIST | DISTORTION | D | | | l | - | 0 | 1 | | | IDK | distortion code | M↑ | A | 6 | 10 | IDK = Barrel or
Inflated or
Pincushion | 1 | 1 | | 10.018 | IDM | distortion measurement code | M↑ | A | 1 | 1 | IDM = E or C | 1 | 1 | | | DSC | distortion severity code | M↑ | A | 4 | 8 | DSC = Mild,
Moderate or
Severe | 1 | 1 | | 10.019 | LAF | LIGHTING ARTIFACTS | D | | | | 0 | 1 | | |
10.019 | | Subfields: Repeating values | M↑ | A | 1 | 1 | value = F, H or R | 1 | 3 | | 10.020 | POS | SUBJECT POSE | D | A | 1 | 1 | value from Table 61 | 0 | 1 | | 10.021 | POA | POSE OFFSET ANGLE | D | NS | 1 | 4 | -180 ≤ POA ≤ 180 integer | 0 | 1 | | 10.022 | LEGACY
FIELD | See ANSI/NIST-ITL 1-2007
or ANSI/NIST-ITL 2-2008
for a description of this field | To be use | | | | Photo Description. It
facial description / S | | seded by | | | PAS | PHOTO ACQUISITION
SOURCE | D | | | | | 0 | 1 | | 10.023 | PAC | photo attribute code | M↑ | A
N
S
129 | 6 | 14 | value from Table 62 | 1 | 1 | | | VSD | vendor-specific
description | D | U | 1 | 64 | none | 0 | 1 | | 10.024 | SQS | SUBJECT QUALITY
SCORES | D | | | | | 0 | 1 | ¹²⁹ [2013a>] Changed from AN in 2011 due to the redefinition of Alphabetic (A) to not include spaces. The 'special character' is the space [<2013a] Page 208 ## ANSI/NIST-ITL 1-2011: UPDATE 2013 NIST Special Publication 500-290 Version 2 (2013) | D: 11 | | | | Cl | harac | ter | | Occu | Occurrence | | |-----------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|------------------|--| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 9 | | | | QVU | quality value | M↑ | N | 1 | 3 | $0 \le \text{QVU} \le 100$
non-negative
integer or QVU = 254 or 255 | 1 | 1 | | | | QAV | algorithm vendor identification | M↑ | Н | 4 | 4 | $0000 \le QAV \le$ $FFFF$ | 1 | 1 | | | | QAP | algorithm product identification | M↑ | N | 1 | 5 | $1 \le QAP \le 65535$ positive integer | 1 | 1 | | | | SPA | SUBJECT POSE ANGLES | D | | 1 | I. | <u> </u> | 0 | 1 | | | | YAW | yaw angle | Μţ | NS | 1 | 4 | -180 ≤ YAW ≤
180
integer
allowed special
character: - | 1 | 1 | | | | PIT | pitch angle | M↑ | NS | 1 | 3 | -90 ≤ PIT ≤ 90
integer
allowed special
character: - | 1 | 1 | | | 10.025 | ROL | roll angle | M↑ | NS | 1 | 4 | -180 ≤ PIT ≤ 180
integer
allowed special
character: - | 1 | 1 | | | | YAWU | uncertainty in degrees
for yaw | O↑ | N | 1 | 2 | $0 \le \text{YAWU} \le 90$
non-negative
integer | 0 | 1 | | | | PITU | uncertainty in degrees for pitch | O↑ | N | 1 | 2 | $0 \le PITU \le 90$
non-negative
integer | 0 | 1 | | | | ROLU | uncertainty in degrees
for roll | O↑ | N | 1 | 2 | $0 \le ROLU \le 90$
non-negative
integer | 0 | 1 | | | 10.026 | sxs | SUBJECT FACIAL
DESCRIPTION | D | | | | | 0 | 1 | | August, 2013 Page 209 | D: 11 | | | | Cl | harac | ter | | Occu | rrence | |-----------------|----------|--|--------------|---------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | Subfields: repeating values | M↑ | A
S
130 | 3 | 20 | value from Table 63 | 1 | 50 | | 10.027 | SEC | SUBJECT EYE COLOR | D | A | 3 | 3 | value from Table 17 | 0 | 1 | | | SHC | SUBJECT HAIR COLOR | D | | | | | 0 | 1 | | 10.028 | | Subfields: Repeating values | M↑ | A | 3 | 3 | value from Table 64 | 1 | 2 | | | FFP | 2D FACIAL FEATURE
POINTS | D | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 88 | | | FPT | feature point type | M↑ | N | 1 | 1 | FPT = 1 or 2 | 1 | 1 | | 10.029 | FPC | feature point code | M↑ | ANS | 3 | 5 | Format: N.N, N.NN, N.N.N, NN.NN, a, aa, aaa or aaaa; values from Figure 13, Figure 14, Figure 15, Table 65 and Table 66 0 ≤ HCX≤ HLL | 1 | 1 | | | НСХ | X coordinate | M↑ | N | 1 | 5 | non-negative integer ¹³¹ | 1 | 1 | | | НСҮ | Y coordinate | M↑ | N | 1 | 5 | 0 ≤ HCY ≤ VLL
non-negative
integer ¹³¹ | 1 | 1 | | 10.030 | DMM | DEVICE MONITORING
MODE | 0 | A | 7 | 10 | entries from Table 5 | 0 | 1 | | 10.031 | тмс | TIERED MARKUP
COLLECTION | D | N | 1 | 3 | positive integer see Table 67 | 0 | 1 | | | 3DF | 3D FACIAL FEATURE
POINTS | D | | | | | 0 | 1 | | 10.032 | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 88 | | | FPT | feature point type | M↑ | N | 1 | 1 | FPT = 1 or 2 | 1 | 1 | ¹³⁰ [2013a>] Changed from A in the 2011 version, due to the redefinition of code A (alphabetic) to not include spaces. [<2013a] August, 2013 **Page 210** | 172 -1 -1 | | | | Cl | harac | ter | | Occu | Occurrence | | |-----------------|--|--|--------------------------|-------------|------------------|------------------|--|------------------|------------------|--| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | FPC | feature point code | Μţ | ANS | 3 | 5 | Format: N.N,
N.NN, NN.N,
NN.NN, a, aa, aaa
or aaaa; values
from Figure 13,
Table 65 and
Table 66 | 1 | 1 | | | | НСХ | x coordinate | M↑ | N | 1 | 5 | 0 ≤HCX ≤ HLL
non-negative
integer ¹³¹ | 1 | 1 | | | | НСҮ | y coordinate | M↑ | N | 1 | 5 | 0 ≤HCY≤ VLL
non-negative
integer ¹³¹ | 1 | 1 | | | | HCZ | z coordinate | M↑ | N | 1 | 5 | 0 ≤HCZ≤99999
non-negative
integer ¹³¹ 132 | 1 | 1 | | | | FEC | FEATURE CONTOURS | D | | | I. | | 0 | 1 | | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 12 | | | | FCC | feature contour code | M↑ | A | 4 | 14 | value from
Table 18 | 1 | 1 | | | | NOP | number of points | M↑ | N | 1 | 2 | $3 \le NOP \le 99$ positive integer | 1 | 1 | | | 10.033 | Note: The following for a total of NOP p | g two information items are repeate | d <u>as pairs</u> , in o | order by p | ooint fol | lowing the | | ooint - | | | | | НРО | horizontal point offset | M↑ | N | 1 | 5 | 0 ≤ HPO ≤
HLL; non-
negative integer | 3 | NOP | | | | VPO | vertical point offset | M↑ | N | 1 | 5 | 0 ≤ VPO ≤ VLL
non-negative
integer ¹³¹ | 3 | NOP | | ^{131 [2013}n>] Lower range boundary extended from 1 to zero to allow markups on the edge. [<2013n] ^{[2013}n>] The upper bound is changed from 65,535 to correspond to the upper bounds for x and y coordinates See Section 7.7.8.1 and Section 7.7.8.2 [<2013] | 172 -1 -1 | | | | Cl | narac | eter | | Occu | irrence | |-------------------|----------|--|--------------|-------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 10.034
133 | ICDR | IMAGE CAPTURE DATE
RANGE ESTIMATE | 0 | AN | 3 | 9 | time measure indicator followed by 1 or 2 digits. May be concatenated, with larger time units first. Units: Y year, M months, D days | 0 | 1 | | 10.035-
10.037 | | RESERVED FOR FUTURE
USE only by ANSI/NIST-ITL | | | | Not to | be used | | | | 10.038 | СОМ | COMMENT | О | U | 1 | 126 | none | 0 | 1 | | 10.039 | T10 | TYPE-10 REFERENCE
NUMBER | D | N | 1 | 3 | $1 \le T10 \le 255$ positive integer | 0 | 1 | | | SMT | NCIC SMT CODE | D | | | | | 0 | 1 | | 10.040 | | Subfields: Repeating values | M↑ | AS
130 | 3 | 10 | values from Annex D: NCIC code table | 1 | 3 | | 10.041 | SMS | SMT SIZE OR SIZE OF
INJURY OR IDENTIFYING
CHARACTERISTIC | D | | | | | 0 | 1 | | 10.041 | HGT | height | M↑ | N | 1 | 3 | positive integer | 1 | 1 | | | WID | width | M↑ | N | 1 | 3 | positive integer | 1 | 1 | | | SMD | SMT DESCRIPTORS | D | - | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 9 | | 10.042 | SMI | SMT code indicator | Μţ | A | 3 | 8 | value from "Image
sub-codes"
column of
Table 126 | 1 | 1 | | | TAC | tattoo class | D | A | 4 | 8 | value from Table 68 | 0 | 1 | | | TSC | tattoo subclass | D | A | 3 | 11
134 | value from Table 68 | 0 | 1 | | | TDS | tattoo description | D | U | 1 | 256 | none | 0 | 1 | | ¹³³ [2013d>] New field in the 2013 Update. [<2013 | field in the 2013 Update. [<201] | te. [<2013d | |--|----------------------------------|-------------| |--|----------------------------------|-------------| Page 212 August, 2013 ¹³⁴ [2013e>] Typographical correction [<2013e] | Field
Number | Mnemonic | Content
Description | Cond
Code | Character | | | | Occurrence | | |-----------------|---|--|--------------------------|-------------|------------------|------------------|-------------------------------------|------------------|------------------| | | | | | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 10.043 | COL | TATTOO COLOR | D | | | | | 0 | 1 | | | Subfields: repeating values in the same order as those of SMD | | | | | | | 1 | 9 | | | TC1 | tattoo color code 1 | M↑ | A | 3 | 7 | values from Table 69 | 1 | 1 | | | TC2 | tattoo color code 2 |
O↑ | A | 3 | 7 | values from Table 69 | 0 | 1 | | | TC3 | tattoo color code 3 | O↑ | A | 3 | 7 | values from Table 69 | 0 | 1 | | | TC4 | tattoo color code 4 | O↑ | A | 3 | 7 | values from Table 69 | 0 | 1 | | | TC5 | tattoo color code 5 | O↑ | A | 3 | 7 | values from Table 69 | 0 | 1 | | | TC6 | tattoo color code 6 | O↑ | A | 3 | 7 | values from Table 69 | 0 | 1 | | 10.044 | ITX | IMAGE TRANSFORM | 0 | | | | | 0 | 1 | | | | Subfields: Repeating values | M↑ | A | 3 | 11 | values from Table 70 | 1 | 18 | | 10.045 | осс | OCCLUSIONS | D | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 16 | | | ОСҮ | occlusion opacity | M↑ | A | 1 | 1 | OCY = T, I, L or S
see Table 20 | 1 | 1 | | | ОСТ | occlusion type | M↑ | A | 1 | 1 | OCT = H, S, C, R, or O Table 21 | 1 | 1 | | | NOP | number of points | M↑ | N | 1 | 2 | $3 \le NOP \le 99$ positive integer | 1 | 1 | | | Note: The following for a total of NOP p | g two information items are repeate
pairs | d <u>as pairs</u> , in o | order by p | ooint fol | lowing the | e path, up to the final p | ooint - | | August, 2013 Page 213 | D: 11 | | | | Cl | harac | eter | | Occu | rrence | |-----------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | НРО | horizontal point offset | M↑ | N | 1 | 5 | 0 ≤ HPO ≤ HLL
non-negative
integer 131 | 3 | NOP | | | VPO | vertical point offset | M↑ | N | 1 | 5 | $0 \le VPO \le VLL$
non-negative
integer ¹³¹ | 3 | NOP | | | SUB | SUBJECT CONDITION | 0 | | 1 | | | 0 | 1 | | 10.046 | SSC | subject status code | M↑ | N | 1 | 1 | SSC = 0, 1 or 2
non-negative
integer | 1 | 1 | | 135 | SBSC | subject body status code | D | N | 1 | 1 | SBSC = 1 or 2 positive integer | 0 | 1 | | | SBCC | subject body class code | D | N | 1 | 1 | SBCC = 1, 2, or 3 positive integer | 0 | 1 | | 10.047
135 | CON | CAPTURE
ORGANIZATION NAME | О | U | 1 | 1000 | none | 0 | 1 | | | PID | PATTERNED INJURY
DETAIL | 0 | | | | | 0 | 1 | | 10.048 135 | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | | PARC | patterned injury - ADA reference code list | O↑ | NS | 3 | 30 | valid code from ANSI/ADA Standard No. 1077 | 0 | 1 | | | PADT | patterned injury - additional descriptive text | O↑ | U | 1 | * | none | 0 | 1 | | 10.049
135 | CID | CHEILOSCOPIC IMAGE
DESCRIPTION | D | | , | | | 0 | 1 | | | LPW | lip print width | O↑ | N | 1 | 4 | positive integer | 0 | 1 | | | LPH | lip print height | O↑ | N | 1 | 4 | positive integer | 0 | 1 | | | PHW | philtrum width | O↑ | N | 1 | 4 | positive integer | 0 | 1 | ^{135 [2013}d>] New field for the 2013 Update [<2013] | E: 11 | | | | Cl | ıarac | ter | | Occu | rrence | |-----------------|--------------|--|----|-------------|------------------|------------------|--|------------------|------------------| | Field
Number | Content Cond | | | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | РНН | philtrum height | O↑ | N | 1 | 4 | positive integer | 0 | 1 | | | LPCL | lip print characterization list | ΟŢ | ANS | 1 | * | values from Type- code column of Table 71 Cheiloscopic characterization codes with # replaced by a positive integer. | 0 | 1 ¹³⁶ | | | LPCT | lip print characterization text | O↑ | U | 1 | * | none | 0 | 1 | | | LPPL | lip print pathologies and peculiarities list | ΟŢ | NS | 1 | * | values from Type-
code column of
Table 72 Lip
Pathologies and
peculiarities
codes | 0 | 1 136 | | | LPPT | lip print pathologies and peculiarities descriptive text | O↑ | U | 1 | * | none | 0 | 1 | | | LPSL | lip print surface list | ΟŢ | NS | 1 | * | values from Type-
code column of
Table 73 Lip
print surface
codes | 0 | 1 136 | | | LPST | lip print surface descriptive text | O↑ | U | 1 | * | none | 0 | 1 | | | LPMC | lip print medium code | O↑ | N | 1 | * | value from Type-
code column of
Table 73 Lip
print surface
codes | 0 | 1 136 | | | LPMT | lip print medium descriptive text | O↑ | U | 1 | * | none | 0 | 1 | | | LPDT | lip print position and tension text | O↑ | U | 1 | * | none | 0 | 1 | | | LPAT | lip print additional descriptive text | O↑ | U | 1 | * | none | 0 | 1 | | | LPCT | lip print comparison descriptive text | O↑ | U | 1 | * | none | 0 | 1 | ^{136 [2013}d>] The maximum cardinality is shown as one for this list. In Traditional format, the values are separated by commas (the allowed special character). In XML, values are separate elements. [<2013d] August, 2013 **Page 215** | 15. 11 | | | | Cl | harac | eter | | Occu | irrence | |--------------------|----------|--|--------------|--|---------------------------|---|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | y i a
p n x | | Value
Constraints | M
i
n
| M
a
x
| | | VID | DENTAL VISUAL IMAGE
DATA INFORMATION | 0 | | | | | 0 | 1 | | 10.050
135 | VIVC | visual image view code | M↑ | NS | 3 | 30 | valid code from Table 75 Dental image codes | 1 | 1 | | | VIDT | visual image additional descriptive text | D | U | 1 | * | none | 0 | 1 | | | VICD | visual image comparison descriptive text | D | U | 1 | * | none | 0 | 1 | | | RSP | RULER OR SCALE
PRESENCE | О | | 0 | 1 | | | | | 10.051
137 | RSU | ruler or scale units | D | A | 2 | 4 | RSU = IN, MM,
or BOTH | 0 | 1 | | | RSM | ruler or scale make | D | U | 1 | 50 | none | 0 | 1 | | | RSO | ruler or scale model | D | U | 1 | 50 | none | 0 | 1 | | 10.052 -
10.199 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not t | o be used | | | | 10.200
-10.900 | UDF | user-defined FIELDS | О | u | user-defined user-defined | | user-defined | | | | 10.901 | | RESERVED FOR FUTURE
USE only by ANSI/NIST-ITL | | | | Not t | o be used | | | | 10.902 | ANN | ANNOTATION
INFORMATION | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | | GMT | Greenwich Mean Time | M↑ | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules | | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 9 | 1 | | | | NAV | processing algorithm name / version | M↑ | U | 1 | * | none | 1 | 1 | ¹³⁷ [2013n>] New field in the 2013 Update [<2013n] | E: 11 | | | | Cł | ıarac | eter | | Occu | irrence | |-----------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | OWN | algorithm owner | M↑ | U | 1 | 64 | none | 1 | 1 | | | PRO | process description | M↑ | U | 1 | 255 | none | 1 | 1 | | 10.903 | DUI | DEVICE UNIQUE
IDENTIFIER | O | ANS | 13 | 16 | first character = M or P any character with type A, N or S in Table 116 Character encoding set values | 0 | 1 | | | MMS | MAKE/MODEL/SERIAL
NUMBER | О | | | , | | 0 | 1 | | 10.904 | MAK | make | M↑ | U | 1 | 50 | none | 1 | 1 | | 10.904 | MOD | model | M↑ | U | 1 | 50 | none | 1 | 1 | | | SER | serial number | M↑ | U | 1 | 50 | none | 1 | 1 | | 10.905-10.991 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not to | be used | | | | 10.992 138 | T2C | TYPE-2 RECORD CROSS
REFERENCE | О | N | 1 | 2 | $0 \le T2C \le 99$
non-negative integer | 0 | 1 | | 10.993 | SAN | SOURCE AGENCY NAME | О | U | 1 | 125 | none | 0 | 1 | | | ASC | ASSOCIATED CONTEXT | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 255 | | 10.995 | ACN | associated context number | Μ↑ | N | 1 | 3 | $1 \le ACN \le 255$ positive integer | 1 | 1 | | | ASP | associated segment position | O↑ | N | 1 | 2 | $1 \le ASP \le 99$ positive integer | 0 | 1 | | 10.996 | HAS | HASH | О | Н | 64 | 64 | none | 0 | 1 | | | SOR | SOURCE REPRESENTATION | 0 | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 255 | | 10.997 | SRN | source representation number | Μ↑ | N | 1 | 3 | $1 \le SRN \le 255$ positive integer | 1 | 1 | | | RSP | reference segment position | O↑ | N | 1 | 2 | $1 \le RSP \le 99$ positive integer | 0 | 1 | ¹³⁸ [2013n>] New field for the 2013 Update [<2013] | F: 11 | | | | Cl | harac | ter | | Occu | rrence | |-----------------|--
--|--|---|----------------|-----|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | y i a
p n x | | Value
Constraints | M
i
n
| M
a
x
| | 10.998 | GEO | GEOGRAPHIC SAMPLE
ACQUISITION LOCATION | О | | | | | 0 | 1 | | | See Section 7.7.2.2 Greenwich Mean Tir (coordinated univers time – UTC) / GMT UTE universal time entry O↑ encoding specific: se Annex B: Traditions encoding or Annex C NIEM-conformant encoding rules | | an Time
iniversal
/ GMT
ific: see
ditional
nnex C:
rmant | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | | 1 | | | | | | LTD | latitude degree value | D | NS | 1 | 9 | -90 ≤ LTD ≤ 90 | 0 | 1 | | | LTM | latitude minute value | D | NS | 1 | 8 | 0 \le LTM < 60 | 0 | 1 | | | LTS | latitude second value | D | NS | 1 | 8 | $0 \le LTS < 60^{139}$ | 0 | 1 | | | LGD | longitude degree value | D | NS | 1 | 10 | -180 ≤ LGD ≤ 180 | 0 | 1 | | | LGM | longitude minute value | D | NS | 1 | 8 | $0 \le LGM \le 60$ | 0 | 1 | | | LGS | longitude second value | D | NS | 1 | 8 | $0 \le LGS < 60^{139}$ | 0 | 1 | | | ELE | elevation | 0 | NS | 1 | 8 | 422.000≤ ELE ≤ 8848.000 real number 139 | 0 | 1 | | | GDC | geodetic datum code | О | AN | 3 | 6 | value from Table 6 | 0 | 1 | | | GCM | geographic coordinate
universal transverse
Mercator zone | D ¹⁴⁰ | AN | | | one or two integers
followed by a single
letter | 0 | 1 | | | GCE | geographic coordinate
universal transverse
Mercator easting | D | N | 1 | 6 | integer | 0 | 1 | | | GCN | geographic coordinate
universal transverse
Mercator northing | D | N | 1 | 8 | integer | 0 | 1 | | | GRT | geographic reference text | О | U | 1 | 150 | none | 0 | 1 | ^{139 [2013}e>] corrected typographical error: $< \rightarrow \le [<2013e]$ August, 2013 **Page 218** ¹⁴⁰ [2013a>] GCM, GCE and GCN are treated as a group, but the group itself is optional. In 2011, this concept was presented with listing GCM as O, and GCE and GCN as D. Some users felt, however, that it was clearer to also list GCM as D. [<2013a] | Field | | | | Character | | Character | | | Occu | rrence | |--------|----------|--|--------------|------------------|------------------|------------------|----------------------|------------------|------------------|--------| | Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | OSI | geographic coordinate other
system identifier | О | U | 1 | 10 | none | 0 | 1 | | | | OCV | geographic coordinate other system value | D | U | 1 | 126 | none | 0 | 1 | | | 10.999 | DATA | BODY PART IMAGE | М | В | 1 | * | none | 1 | 1 | | #### 8.10.1 Field 10.001: Record header The content of this mandatory field is dependent upon the encoding. See Section 7.1. ## 8.10.2 Field 10.002: Information designation character / IDC This mandatory field shall contain the **IDC** assigned to this **Type-10** record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1.** ## 8.10.3 Field 10.003: Image type / IMT This mandatory field shall be used to indicate the type of image contained in this record. It shall contain a character string from the "Image Code" column of **Table 126** to indicate the appropriate image type. See **Field 10.042: SMT descriptors / SMD** for the use of the sub-codes. The 2007 and 2008 versions of this standard were restricted to FACE, SCAR, MARK and TATTOO. The sub-codes for SCAR did not exist in those versions. Cross-referencing to the NCIC codes (See **Annex D: NCIC code table**) was new for the 2011 version of the standard. [2013n>] Note that patterned injuries may be on any part of the body. Patterned injuries are not treated as a separate image type. Appropriate codes for the affected part of the body shown in the image shall be used for patterned injuries. SCAR, MARK, TATTOO, MISSING, OTHER and CONDITION shall not be used for patterned injuries. [<2013n] | Image Code | Image
Sub-codes | Image Code | Image
Sub-codes | Image Code | Image
Sub-codes | |--------------------------|-------------------------|--------------------------|--------------------|---------------------|--------------------| | CCAD | SCAR ¹⁴¹ | FRONTAL-N ¹⁴⁶ | | HANDS-PALM | | | SCAR | PIERCING ¹⁴² | REAR-N ¹⁴⁶ | | HANDS-BACK | | | | TATTOO | TORSO-BACK | | GENITALS | | | | CHEMICAL | TORSO-FRONT | | BUTTOCKS | | | TATTOO | BRANDED | CONDITION ¹⁴³ | | RIGHT LEG | | | | CUT | MISSING ¹⁴⁴ | | LEFT LEG | Not applicable | | FACE | | OTHER ¹⁴⁵ | Not applicable | RIGHT ARM | | | FRONTAL-C ¹⁴⁶ | | CHEST | | LEFT ARM | | | REAR-C ¹⁴⁶ | Not applicable | FEET | | LIP ¹⁴⁷ | | | 147 | | EXTRAORAL ¹⁴⁷ | | | | | HEAD ¹⁴⁷ | | INTRAORAL ¹⁴⁷ | | MARK ¹⁴⁸ | MARK | Table 59 Type-10 image types [2013a>] The following NCIC code headers are not applicable to **Type-10** images: DA, DEAF, IUD, GLAUCOMA, MUTE, STUTTERS and TD. [<2013a] ## 8.10.4 Field 10.004: Source agency/ SRC This is a mandatory field. See Section 7.6 for details. The source agency name may be entered in Field 10.993: Source agency name / SAN. ## 8.10.5 Field 10.005: Photo capture date / PHD This mandatory field shall contain the date that the image contained in the record was captured. See **Section 7.7.2.3** for details. August, 2013 ----- Page 220 ¹⁴¹ NCIC code header SC ¹⁴² NCIC code header PRCD NCIC code headers BLIND, CATA, CAUL, CLEFT, CRIP, CROSSEYED, DIMP, DISC, EXTR, FRECKLES, FRC, HUMPBACKED, MC, MOLE, POCKMARKS, PROT, SHRT [2013n>] Additional code headers of: BALD, BLND, CATARACT, CL, DEV, HERMAPHR, HFR, RTAT. CONDITION does not indicate patterned injuries, per se. [<2013n] ¹⁴⁴ NCIC code header category MISS (Showing the location on the body where the part would normally be). NCIC code header ART, BRAC, COLOST, DENT, GOLD, HAIR, HEAR, IMPL, INTRA, SHUNT, SKL, SLVR, STAPLES, SUTUR, TUBE, VASC PROT, TRANSSXL, TUBE, VASC, WIRE, ORTH [2013n>] Additional code headers of BRA, BRACE, CANE, CARD, CON, EAR, GLASSES, PACE, TRANSVST, WHEELCHAIR [<2013n]</p> ¹⁴⁶ FRONTAL-C refers to frontal and clothed; FRONTAL-N refers to frontal and nude; REAR-C is rear view and clothed; REAR-N is rear view and nude. ¹⁴⁷ [2013n>] New codes added are HEAD, INTRAORAL, EXTRAORAL and LIP. [<2013n] ¹⁴⁸ MARK is needle marks, NCIC code header NM [2013n>] It may not be possible to know the exact date of imagery capture. In such a case, specify the date to the level known and fill the rest of the date with zeros In such cases, it is highly recommended that **Field 10.034: Image capture date range estimate / ICDR** be used in conjunction with this field. [<2013n] ## 8.10.6 Field 10.006: Horizontal line length / HLL This field is mandatory. See **Section 7.7.8.1** for details. ## 8.10.7 Field 10.007: Vertical line length / VLL This field is mandatory. See Section 7.7.8.2 for details. ## 8.10.8 Field 10.008: Scale units / SLC This field is mandatory. See **Section 7.7.8.3** for details. ## 8.10.9 Field 10.009: Transmitted horizontal pixel scale / THPS This field is mandatory. See **Section 7.7.8.4** for details. ## 8.10.10 Field 10.010: Transmitted vertical pixel scale / TVPS This field is mandatory. See **Section 7.7.8.5** for details. # 8.10.11 Field 10.011: Compression algorithm / CGA This is a mandatory field. It shall specify the algorithm used to compress the transmitted color or grayscale images. See **Table 15** for a list of the labels and **Sections 7.7.9.3** and **7.7.9.4** for a detailed description of this field. Annex E: **E.6.1 Compression algorithm** lists conditions for facial images by **SAP** level. ## **8.10.12** Field 10.012: Color space / CSP This is a mandatory field. See **Section 7.7.10** for details. ## 8.10.13 Field 10.013: Subject acquisition profile / SAP The Subject Acquisition Profile (SAP) is a mandatory field when Field 10.003: Image type / IMT contains "FACE". Otherwise, it shall not be entered. See Section 7.7.5.1. # 8.10.14 Field 10.014: Face image bounding box coordinates in full image / FIP This field¹⁴⁹ is only appropriate for face images (**IMT** = 'FACE') that do not comply with **SAP** Levels 30, 32, 40, 42, 50, 51 or 52, because those images shall be cropped to a "head only" or "head and shoulders" composition. This field is an alternative approach to ¹⁴⁹ New for the 2011 version of the standard. the bounding box in Field 10.015: Face image path coordinates in full image / FPFI. If the image contains more than one face, the bounding box indicates the face of interest; otherwise, this box can be used for cropping the single facial image. All associated Type-10 fields are limited to the face defined by the bounding box in the larger image. This field has four (4) mandatory and one (1) optional information item. - The first information item (**left horizontal coordinate value / LHC**) is the left horizontal offset of the bounding box relative to the origin positioned in the upper left corner of the image. It is expressed in pixel counts across. - The second information item (right horizontal coordinate value / RHC) is the right horizontal offset of the bounding box relative to the origin positioned in the upper left corner of the image. It is expressed in pixel counts across. - The third information item **(top vertical coordinate value / TVC)** is the top
vertical offset of the bounding box relative to the origin positioned in the upper left corner of the image. It is expressed in pixel counts down. - The fourth information item **(bottom vertical coordinate value / BVC)** is the bottom vertical offset of the bounding box relative to the origin positioned in the upper left corner of the image. It is expressed in pixel counts down. - The fifth information item (bounding box head position code / BBC) is the bounding box type, indicating the contents of the bounding box. If this field is omitted, the default value shall be H (Head only). If entered, the value shall be from the "Code' column of Table 60. # 8.10.15 Field 10.015: Face image path coordinates in full image / FPFI If the face image (**IMT** = 'FACE') contains more than one face, or is not cropped to a "head only" or "head and shoulders" composition, this optional field may contain offsets to the location of the path defining a region containing the face of the subject within a larger image. This field¹⁵⁰ is only appropriate for images that do not comply with **SAP** Levels 30, 32, 40, 42, 50, 51, or 52 because those images shall be cropped to a "head only" or "head and shoulders" composition. See **Section 7.7.12** for a description of encoding paths. This field is an alternative approach to the bounding box described in **Field 10.014: Face image bounding box coordinates in full image / FIP.** ## 8.10.16 Field 10.016: Scanned horizontal pixel scale / SHPS This is an optional field. See **Section 7.7.8.7** for details. ¹⁵⁰ New for the 2011 version of the standard. ## 8.10.17 Field 10.017: Scanned vertical pixel scale / SVPS This is an optional field. See **Section 7.7.8.8** for details. **Table 60 Face position values** | Code | Description | |------|--| | S | Head and shoulders: the image within the bounding box is conformant with a "head and shoulders" composition (full frontal) | | Н | Head only: the image within the bounding box is conformant with a "head only" composition | | F | Face only: the image within the bounding box contains a subject's two eyes, nose and mouth | | N | Non-frontal head: the image within the bounding box contains the subject's entire head, but it is not frontal-facing or is otherwise not conformant with a "head only" composition | | Х | Partial face: the composition consists of a partial face, containing less than two eyes, nose and mouth | ### **8.10.18** Field 10.018: Distortion / DIST This optional field contains the type of distortion¹⁵¹, whether it is estimated or calculated, and its relative severity. This field consists of three information items, all of which are subjective in nature: - The first information item is the **distortion code** / **IDK**. Allowed values are: - "Barrel" (Image appears to be spherized), or - "Inflated" (also known as wide angle or fisheye distortion) or - "Pincushion" (image 'pinched' at the center or 'bowed inwards'). - The second information item is an alphabetic code, which is a **distortion** measurement code / IDM, that indicates if the distortion is estimated "E" or calculated "C". - The third information item is the **distortion severity code** / **DSC**. The allowed values are: "Mild", "Moderate" or "Severe". # 8.10.19 Field 10.019: Lighting artifacts / LAF This optional field (contains the type of lighting artifacts found in the **Type-10** image record. It is only applicable to face images (**IMT** = 'FACE'). Multiple lighting artifacts may be repeated as separate subfields. The codes are: - F: Face shadows - H: Hot spots - R: Reflections from eye glasses ¹⁵¹ [2013n>] In 2011, this field was restricted to IMT= FACE. That restriction is removed. It may be utilized for all image types. [<2013n] ## **8.10.20** Field 10.020: Subject pose / POS This optional field is to be used for the exchange of facial image data (IMT = 'FACE'). When included, this field shall contain one character code selected from Table 61 to describe the pose of the subject. For the determined 3D pose entry "D", Field 10.025: Subject pose angles / SPA shall contain a set of determined 3D pose angles (i.e., Yaw, Pitch, and Roll angles) away from the full frontal face orientation. [2013n>] A value of **POS** = D does not imply that the image itself is a 3D image, such as a point cloud. 3D imagery shall be transmitted in a **Type-22** record. [<2013n] Note that the offset angle in Field 10.021: Pose offset angle / POA is opposite from the yaw angle in Field 10.025 as indicated by a minus sign. See E.7.2 Subject Pose (POS) and subject pose angles (SPA) for more information about pose angles. | Pose description | Pose code | |---------------------------|-----------| | Full Face Frontal | F | | Right Profile (90 degree) | R | | Left Profile (-90 degree) | L | **Table 61 Subject pose** | Pose description | Pose code | |--------------------|-----------| | Angled Pose | A | | Determined 3D Pose | D | ## **8.10.21** Field 10.021: Pose offset angle / POA This shall only be used for the exchange of facial image data (**IMT** = 'FACE'). It may be used if **Field 10.020: Subject pose** / **POS** contains an "A" to indicate an angled pose of the subject. The field shall not be used if the entry in **POS** is an "F", "R", "L" or "D". This field shall be omitted for a full face or a profile. This field specifies the pose direction of the subject at any possible orientation within a circle. Its value shall be to the nearest degree. The offset angle shall be measured from the full-face pose position and have a range of values from -180 degrees to +180 degrees. A positive angle is used to express the angular offset as the subject rotates from a full-face pose to their left (approaching a right profile). The allowed special character is the negative sign. # 8.10.22 Field 10.023: Photo acquisition source / PAS This optional field shall specify the classification of the source of the image contained in this record. This field is mandatory if the SAP entry (Field 10.013: Subject acquisition profile / SAP) is "40" or greater for face image records. (IMT=FACE only). When included, the first information item in this field shall contain an attribute code selected from Table 62 to describe the source of captured image data. When "VENDOR" is specified in photo attribute code / PAC, a second free-format information item (vendor-specific description / VSD) may be entered with up to 64 characters to describe the vendor-specific source of the captured image or to enter unlisted or miscellaneous source attributes for the facial image. A Record **Type-20** may be used to store the original reference data. For this case, **Field 10.997: Source representation** / **SOR**shall be contained in this record, and the corresponding Record **Type-20** shall be included in the transaction. [2013n>] Note that all of the acquisition sources in **Table 62 Acquisition source type codes** result in a 2D image in visible light. To transmit other types of imagery, use the **Record Type-22: Non-photographic imagery data record**. [<2013n] | Acquisition source type attribute | Attribute code | |---|----------------| | Unspecified or unknown | UNSPECIFIED | | Static photograph from an unknown source | UNKNOWN PHOTO | | Static photograph from a digital still-image camera | DIGITAL CAMERA | | Static photograph from a scanner | SCANNER | | Single video frame from an unknown source | UNKNOWN VIDEO | | Single video frame from an analog video camera | ANALOG VIDEO | | Single video frame from a digital video camera | DIGITAL VIDEO | | Vendor specific source | VENDOR | | Record Type-20 original source representation | TYPE20 | | Another source image | OTHER | Table 62 Acquisition source type codes Note that the first seven attribute codes in the table above directly correspond to attribute codes 0 through 6 in **Table 109 Acquisition source**, which is used in **Field 20.014: Acquisition source / AQS**. "OTHER" corresponds to attribute code 31 in that table, as well as attribute code 11 (computer screen image capture). "VENDOR" corresponds to code 30. The remaining attribute codes in **Table 109** relate to audio and video capture. # 8.10.23 Field 10.024: Subject quality score / SQS This optional field shall specify quality score data for facial images (**IMT** = 'FACE') stored in this record. There may be subfields for different quality scores and algorithms. See **Section 7.7.7**. # **8.10.24** Field 10.025: Subject pose angles / SPA This field shall be present [2013a>] if and only if [<2013a]¹⁵² **Field 10.020: Subject pose / POS** contains a "D" to indicate a set of determined 3D pose angles of the same subject for a facial image (**IMT** = 'FACE'). Each angle value shall be to the nearest integer degree. When present, this information shall be entered as three or six information items. If this ¹⁵² [2013a>] This is not a technical change – words revised for clarity. [<2013a] field is used, the first three are mandatory. See E.7.2 Subject Pose (POS) and subject pose angles (SPA) for more information about pose angles. - The first information item is the **yaw angle / YAW** (Rotation about the vertical 'y' axis). The allowed special character is the negative sign. - The second information item is the **pitch angle / PIT** (Rotation about the horizontal 'x' axis). The allowed special character is the negative sign. - The third information item is the **roll angle** / **ROL** (rotation about the 'z' axis). The allowed special character is the negative sign. - The fourth information item is the uncertainty in degrees for yaw / YAWU. - The fifth information item is the **uncertainty in degrees for pitch / PITU**. - The sixth information item is the **uncertainty in degrees for roll / ROLU**. # 8.10.25
Field 10.026: Subject facial description / SXS This field is mandatory if the **SAP** entry for a facial image (**Field 10.013: Subject acquisition profile** / **SAP**) is [2013e>]"30" or greater [<2013e]¹⁵³. (**IMT** = FACE only). In other cases, this field is optional for facial images. When present, it shall describe attributes associated with the subject's captured facial image. This version maintains the upper limit of 50 repeating subfields for all encodings from the 2007 version. (The 2008 version was unrestricted). The value should be selected from the "Attribute code" column of **Table 63**. For "Physical Characteristic", enter a characteristic as listed in the NCIC code. See **Annex D: NCIC code table.** In the 2007 version, the minimum character count for this was listed as 5; however, there was an entry of "HAT" which has 3 characters. Thus, the minimum character count in this version is set at 3. Table 63 Subject facial description codes | Facial description attribute | Attribute code | |---|----------------| | Expression unspecified | UNKNOWN | | Neutral (non-smiling) with both eyes open and mouth closed | NEUTRAL | | Smiling (inside of the mouth and/or teeth is not exposed - closed jaw). | SMILE | | Subject having mouth open | MOUTH OPEN | | Having teeth visible | TEETH VISIBLE | | Raising eyebrows | RAISED BROWS | | Frowning | FROWNING | ¹⁵³ [2013e>] **Annex E, Section E.4.9** applies to <u>all</u> SAPs 30 and above but in 2011 this was restricted to 40,50 or 51. [<2013e] | Facial description attribute | Attribute code | |---|--------------------------------------| | Looking away from the camera | EYES AWAY | | Squinting | SQUINTING | | Subject wearing left eye patch | LEFT EYE PATCH | | Subject wearing right eye patch | RIGHT EYE PATCH | | Subject wearing clear glasses | CLEAR GLASSES | | Subject wearing dark or visible colored glasses (medical) | DARK GLASSES | | Head covering/hat | НАТ | | Wearing scarf | SCARF | | Having mustache | MOUSTACHE | | Having beard | BEARD | | Ear(s) obscured by hair | NO EAR | | Blinking (either or both eyes closed) | BLINK | | Having distorting medical condition impacting feature point detection | DISTORTING CONDITION | | Physical characteristics | From Annex D | | Other characteristics | Alphabetic Text, up to 20 characters | ## **8.10.26** Field 10.027: Subject eye color / SEC This field is mandatory if the SAP entry (**Field 10.013: Subject acquisition profile / SAP**) is [2013n>]"30" or greater [<2013n]¹⁵⁴. For other facial images (**IMT** = 'FACE'), the field is optional. When present, it shall describe the eye color of the subject as seen in the photograph. If unknown, unusual or unnatural such as may be the case when colored contact lenses are present and the "real" eye color cannot be ascertained, then the color should be labeled as "XXX". Eye color attributes and attribute codes are given by **Table 17**. See **Section 7.7.11** for further information. # **8.10.27** Field **10.028**: Subject hair color / SHC This field is mandatory if the SAP entry (**Field 10.013: Subject acquisition profile / SAP**) is [2013n>]"30" or greater [<2013n]¹⁵⁵. For other facial images (**IMT** = 'FACE'), it is optional. When present, it shall contain one or two entries from **Table 64** that describes the hair color of the subject as seen in the photograph. For unusual or unnatural colors not listed in the table, or the "real" color cannot be ascertained, the hair color should be labeled as "XXX". If the subject is completely bald, or has a completely shaved head, then the hair color shall be labeled as "BAL". When the subject is predominantly bald, but hair color is discernible, then the appropriate hair color attribute code shall follow "BAL" in a second entry. If a person has multiple hair colors (such as blue in the middle and orange on the 154 [2013e>] The text here is restated to be consistent with **Annex E, Section E.4.11** [<2013e] ¹⁵⁵ [2013e>] The text here is restated to be consistent with **Annex E, Section E.4.10**[<2013e] sides), select one color for the first entry and the other for the second. For streaked hair, use "STR" in the first entry; use the second entry to describe the principal color of the hair. There need not be more than one entry. Table 64 Hair color codes | Hair color attribute | Attribute code | |------------------------|----------------| | Unspecified or unknown | XXX | | Bald | BAL | | Black | BLK | | Blonde or Strawberry | BLN | | Brown | BRO | | Gray or Partially Gray | GRY | | Red or Auburn | RED | | Sandy | SDY | | Hair color attribute | Attribute code | |----------------------|----------------| | White | WHI | | Blue | BLU | | Green | GRN | | Orange | ONG | | Pink | PNK | | Purple | PLE | | Streaked | STR | ## 8.10.28 Field 10.029: 2D facial feature points / FFP The optional field shall be used for the exchange of facial [2013n>] (IMT = 'FACE', 'HEAD', 'LIP', 'EXTRAORAL' and 'CONDITION') [<2013n]¹⁵⁶ feature points or landmarks. When present, it shall describe special attributes of manually or automatically detected facial feature points of the captured facial image. This information shall be entered as a four-information item feature point block in a repeating subfield. Multiple facial points may be listed using these information items, each in a separate subfield. In the 2007 version of the standard, the maximum number of subfields was restricted to 88. In the 2008 version, there was no restriction on the upper limit. This version maintains the 2007 upper limit of 88 for all encodings. This field does not contain a Z coordinate, unlike Field 10.032: 3D facial feature points/ 3DF. - The first information item, **feature point type / FPT** is a one character value. It is mandatory. ¹⁵⁷ It shall be either: - 1 = Denoting an MPEG4 Feature point; or, - 2 = Denoting an anthropometric landmark. - The second information item, **feature point code** / **FPC** is 3 to 5 characters. If FPT is 1, this information item shall be "A.B" with A and B defined in **Section** and illustrated in **Figure 14.** If FPT is 2, the codes are entered as shown in the "Feature Point ID" column of **Table 66.** This is one to four alphabetic characters. ¹⁵⁶ [2013n>] Valid values for IMT are expanded from being restricted to only FACE in 2011 [<2013n] ¹⁵⁷ [2013e>] In the 2011 base version, there was a sentence that incorrectly indicated that a period could be present in this one digit numerical field. [<2013e] - The third information item is the **x coordinate / HCX**. It is 1 to 5 characters, denoting the pixel count horizontally to the right from the upper left pixel, which is set to 0. - The fourth information item is the **y coordinate** / **HCY.** It is 1 to 5 characters, denoting the pixel count vertically down from the upper left pixel, which is set to 0. #### MPEG4 feature points The **feature point code** / **FPC** item shall specify the feature point that is stored in the feature point block. FPT = 1 in either **Field 10.029: 2D facial feature points** / **FFP** or **Field 10.032: 3D facial feature points** / **3DF** denotes the codes for the feature points are taken from the MPEG4 standard and defined as MPEG4 feature points. Each feature point code is represented by a notation A.B using a major (A) and a minor (B) value. The encoding of the feature point code is given by the numeric ASCII representation of the value of A.B. The period is required, and the maximum size of this entry shall be 5 characters. For the entire face, **Figure 14** denotes the feature point codes associated with feature points as given by Annex C of *ISO/IEC 14496-2*. For the eyes and nose, additional detail is shown in **Figure 13**. Each code is given by major value A and minor value B. For example, the code for the left corner of the left eye is given by major value 3 and minor value 7. "A" specifies the global landmark of the face to which this feature point belongs, such as nose, mouth, etc. "B" specifies the particular point. In case a Landmark Point has two symmetrical entities (left and right) the right entity always has a greater and an even minor code value. Landmark points from the left part of the face have odd minor codes, and those from the right part have even minor codes. Both A and B are in the range from 1 to 15. #### Eye and nostril center feature points The eye center feature points 12.1 (left) and 12.2 (right) are defined to be the horizontal and vertical midpoints of the eye corners (3.7, 3.11) and (3.8, 3.12) respectively. The left nostril center feature point 12.3 is defined to be the midpoint of the nose feature points (9.1, 9.15) in the horizontal direction and (9.3, 9.15) in the vertical direction. Similarly, the right nostril center feature point 12.4 is defined to be the midpoint of the nose feature points (9.2, 9.15) in the horizontal direction and (9.3, 9.15) in the vertical direction. Both the eye center and nostril center Feature points are shown in **Figure 13** and values are given in **Table 65**. Figure 13: Eye and nostril center feature points Table 65 Eye and nostril center feature point codes | Center Feature Point | Midpoint of Feature Points | | Feature Point code | | |----------------------|----------------------------|-----------|--------------------|--| | Left Eye | 3.7, 3.11 | | 12.1 | | | Right Eye | 3.8, 3.12 | | 12.2 | | | Left Nostril | Horizontal | Vertical | 12.3 | | | Leit Nostiii | 9.1, 9.15 | 9.3, 9.15 | 12.3 | | | Right Nostril | Horizontal | Vertical | 12.4 | | | Kigiit Nostiii | 9.2, 9.15 | 9.3, 9.15 | 12.4 | | Figure 14: Feature point codes defined in ISO/IEC 14496-2 #### Anthropometric landmarks with and without MPEG4 counterparts This Section¹⁵⁸ references the definitions specified by ISO¹⁵⁹. Anthropometric landmarks extend the MPEG4 feature model with points that are used in
forensics and anthropology for person identification via two facial images or image and skull. They also allow specification of points that are in use by criminal experts and anthropologists. Figure 15¹⁶⁰ and Table 66 show the definition of the anthropometric landmarks. The set of points represents the craniofacial landmark points of the head and face. The latter are used in forensics for "Face to face" and "Skull to face" identification. In Field 10.029: 2D facial feature points / FFP and Field 10.032: 3D facial feature points/3DF, the FPT information item is coded with a value of "2". Some of these points have MPEG 4 counterparts, others not. The error of an anthropometric 3D landmark point location should be no greater than 3mm. The point on the surface is a vertex, or a point on an edge, or a point on a face of the surface. [2013e] The locations of points ZY and FT have been corrected in the profile view in Figure 15: Anthropometric facial landmarks defined in ISO/IEC 19794-5 [<2013e] Figure 15: Anthropometric facial landmarks defined in ISO/IEC 19794-5 August, 2013 **Page 232** Green = link within document; Blue = external link (current at publication date); Red borders = updated in 2013 ¹⁵⁸ New for the 2011 version of the standard. ¹⁵⁹ See ISO/IEC 19794-5 Information technology – Biometric data interchange formats – Part 5: Face *image data*, Section 5.5.6 Anthropometric Landmarks. ¹⁶⁰ Red landmarks denote with MPEG4 counterparts and blue without MPEG4 counterparts. Table 66 ISO definitions of the anthropometric landmarks | Feature
Point
ID | MPEG4
Feature
Point | Anthropometric Point
Name | Description | | |------------------------|---------------------------|-------------------------------|---|--| | v | 11.4 | vertex | The highest point of head when the head is oriented in Frankfurt Horizon. | | | g | | glabella | The most prominent middle point between the eyebrows | | | op | | opisthocranion | Situated in the occipital region of the head is most distant from the glabella | | | eu | | eurion | The most prominent lateral point on each side of the skull in the area of the parietal and temporal bones | | | ft | | frontotemporale | The point on each side of the forehead, laterally from the elevation of the linea temporalis | | | tr | 11.1 | trichion | The point on the hairline in the midline of the forehead | | | zy | | zygion | The most lateral point of each of the zygomatic bones | | | go | 2.15
2.16 | gonion | The most lateral point on the mandibural angle close to the bony gonion | | | sl | | sublabiale | Determines the lower border of the lower lip or the upper
border of the chin | | | pg | 2.10 | pogonion | The most anterior midpoint of the chin, located on the skin surface in the front of the identical bony landmark of the mandible | | | gn | 2.1 | menton (or gnathion) | The lowest median landmark on the lower border of the mandible | | | cdl | | condylion laterale | The most lateral point on the surface of the condyle of the mandible | | | en | 3.11
3.8 | endocanthion | The point at the inner commissure of the eye fissure | | | ex | 3.7
3.12 | exocanthion (or ectocanthion) | The point at the outer commissure of the eye fissure | | | p | 3.5
3.6 | center point of pupil | Is determined when the head is in the rest position and the eye is looking straight forward | | | or | 3.9
3.10 | orbitale | The lowest point on the lower margin of each orbit | | | Feature
Point
ID | MPEG4
Feature
Point | Anthropometric Point
Name | Description | | |------------------------|---------------------------|---|--|--| | ps | 3.1
3.2 | palpebrale superius | The highest point in the mid-portion of the free margin of each upper eyelid | | | pi | 3.3
3.4 | palpebrale inferius | The lowest point in the mid-portion of the free margin of each lower eyelid | | | os | | orbitale superius | The highest point on the lower border of the eyebrow | | | sci | 4.3
4.4 | superciliare | The highest point on the upper border in the mid-portion of each eyebrow | | | n | | nasion | The point in the middle of both the nasal root and nasofrontal suture | | | se | | sellion (or subnasion) | Is the deepest landmark located on the bottom of the nasofrontal angle (equivalent to the term "bridge of the nose") | | | al | 9.1
9.2 | alare | The most lateral point on each alar contour | | | prn | 9.3 | pronasale | The most protruded point of the apex nasi | | | sn | 9.15 | subnasale | The midpoint of the angle at the columella base where the lower border of the nasal septum and the surface of the upper lip meet | | | sbal | | subalare | The point at the lower limit of each alar base, where the alar base disappears into the skin of the upper lip | | | ac | 9.1
9.2 | alar curvature (or alar
crest) point | The most lateral point in the curved base line of each ala | | | mf | 9.6
9.7 | maxillofrontale | The base of the nasal root medially from each endocanthi | | | cph | 8.9
8.10 | christa philtri landmark | The point on each elevated margin of the philtrum just above the vermilion line | | | ls | 8.1 | labiale (or labrale)
superius | The midpoint of the upper vermilion line | | | li | 8.2 | labiale (or labrale)
inferius | The midpoint of the lower vermilion line | | | ch | 8.3
8.4 | cheilion | The point located at each labial commissure | | | sto | | stomion | The imaginary point at the crossing of the vertical facial midline and the horizontal labial fissure between gently closed lips, with teeth shut in the natural position | | | Feature
Point
ID | MPEG4
Feature
Point | Anthropometric Point
Name | Description | | |------------------------|---------------------------|------------------------------|---|--| | sa | 10.1
10.2 | superaurale | The highest point of the free margin of the auricle | | | sba | 10.5
10.6 | subaurale | The lowest point of the free margin of the ear lobe | | | pra | 10.9
10.10 | preaurale | The most anterior point on the ear, located just in front of the helix attachment to the head | | | pa | | postaurale | The most posterior point on the free margin of the ear | | | obs | 10.3
10.4 | otobasion superius | The point of attachment of the helix in the temporal region | | | obi | | obotasion inferius | The point of attachment of the helix in the temporal region | | | po | | porion (soft) | The highest point of the upper margin of the cutaneous auditory meatus | | | t | | tragion | The notch on the upper margin of the tragus | | # 8.10.29 Field 10.030: Device monitoring mode / DMM This field is optional. See **Section 7.7.1.3.** ## **8.10.30** Field 10.031: Tiered markup collection / TMC This optional field¹⁶¹ [2013a>] is defined only if **IMT** = 'FACE'. It specifies feature points that shall [<2013a] be contained in **Field 10.029: 2D facial feature points** / **FFP** and if the value of **TMC** is 5, these contours shall be contained in **Field 10.033: Feature contours** / **FEC**. It is selected from the "Value" column of **Table 67.** 1.6 ¹⁶¹ New for the 2011 version of the standard. **Table 67 Tiered markup collections (frontal)** | Value | Facial feature points / Contours | Description | |---------|---|---| | 1 | Б | 2D Feature Points: | | 1 | Eye centers | Centers of eyes: 12.1 and 12.2 | | | | 2D Feature Points: | | 2 | Eyes, mouth | Centers of eyes: 12.1 and 12.2 | | | | Center of mouth: sto | | | | 2D Feature Points for: | | | | Corners of eyes: 3.7, 3.11, 3.8, 3.12 | | 3 | Eyes, nose, mouth | Bridge and tip of nose: Se, 9.3 | | | | Corners of mouth: 8.3, 8.4 | | | | 2D Feature Points for: | | | | Corners of eyes: 3.7, 3.11, 3.8, 3.12 | | | | Pupils: 3.5, 3.6 | | | | Edges of nostrils: 9.4, 9.5 | | 4 | Eyes, nose, mouth, and | Corners of mouth: 8.3, 8.4 | | | head | Tops and bottoms of ears: 10.1, 10.5, 10.2, 10.6 | | | | Chin: 2.1 | | | | Top of head and/or hair: 11.4, 11.5 | | | | | | | | Top of upper lip contour | | | | Bottom of lower lip contour | | | | Left and right eyebrow contours | | | Essial fasture asints and | Left and right eye contours | | 5 | Facial feature points and contours for eyes, brows, | Chin contour | | 3 | nose, mouth and face outline | 2D Feature Points for: | | | Guine | Left and right eyes: 3.7, 3.11, 12.1, 3.8, 3.12, 12.2 | | | | Nose: 9.1, 9.2, 9.3, 9.15 | | | | Mouth corners: 8.3, 8.4 | | | | Ear tops and bottoms: 10.1, 10.5, 10.2, 10.6 | | 6-99 | Reserved | Reserved for future use | | 100-999 | User-defined | user-defined | ## 8.10.31 Field 10.032: 3D facial feature points/ 3DF The optional field shall describe special attributes of manually or automatically detected facial feature points of the captured facial image [2013n>] (**IMT** = 'FACE', 'HEAD', 'LIP', 'EXTRAORAL' and 'CONDITION') [<2013n]¹⁵⁶. It shall be entered as a five-information item feature point block in a subfield. Multiple facial points may be listed using these information items, each in a separate subfield. The maximum number of feature points is 88. This field contains a Z coordinate, unlike **Section 8.10.28**, which is solely a 2D set of feature points. [2013a>] The 3D facial feature points are noted on a 2D image, since **Type-10** records only convey 2D visible light photographic images. [<2013a] - The first information item, **feature point type / FPT** is a one character value. It is mandatory. It shall be either: - 1 = Denoting an MPEG4 Feature point, but using a Z coordinate. - 2 =
Anthropometric landmark, with a Z coordinate. - The second information item, **feature point code** / **FPC** is 3 to 5 characters. If FPT is 1, this information item shall be "A.B" with A and B defined in **Section**. and illustrated in **Figure 14.** The allowed special character is a period. If FPT is 2, the codes are entered as shown in the "Feature Point ID" column of **Table 66.** Note that this entry is one to four alphabetic characters. - The third information item is the **x coordinate / HCX.** It is 1 to 5 characters, denoting the pixel count from the upper left pixel, which is set to 0. - The fourth information item is the y coordinate / HCY. It is 1 to 5 characters, denoting the pixel count from the upper left pixel, that is set to 0. - The fifth information item is the **z coordinate** / **HCZ.** It is 1 to 5 characters, denoting the pixel count from the X-Y plane, which is set to 0. #### **8.10.32** Field 10.033: Feature contours / FEC Each subfield (See **Section 7.7.12.2**) refers to a specific contour on the [2013n>] image [<2013n]¹⁶² and contains a minimum of three points. [2013a>] This field shall appear if **TMC** = 5. It is optional otherwise. [<2013a] # 8.10.33 Field 10.034: Image capture date range estimate / ICDR [2013n> This is the amount of time (plus and minus) of which **PHD** is the center point during which the image data could have been originally collected. It is entered in the format as **Y**^{yy}**M**^{mm}**D**^{dd}. It is possible to enter only a year, month and/or day range, such as D5, meaning that the actual date of collection is estimated to be 5 days plus or minus from that specified in **PHD**. Leading zeros need not be entered.[<2013n] 162 [2013n>] In 2011, this field was restricted to use when **IMT** = FACE. That restriction has been removed in the 2013 Update. [<2013n] ## 8.10.34 Field 10.038: Comment / COM This is an optional field. See Section 7.4.4. ## **8.10.35** Field 10.039: Type-10 reference number / T10 This is an optional field. It is used when several images cover either the entire scar, (needle) mark, tattoo (SMT) or portions of it. [2013d>] This field shall be present if **lip print comparison descriptive text** / **LPCD** is present in **Field 10.049: Cheiloscopic image data** / **CID** or **dental visual image comparison descriptive text** / **VICT** is present in **Field 10.050: Dental visual image data information** / **VID**. The same **T10** is used when referring to a particular image. This field shall only be present if multiple **Type-10** records in the transaction contain the same SMT or body part. It can be used for any image type specified in **Field 10.003: Image type** / **IMT. T10** is a positive integer. The only requirement is that a value for **T10** only links related images. An example would be to assign a value of 1 to two different **Type-10** records, the first of which has an image of a tattoo over the entire chest of a male. A second image of a small portion of the tattoo on the chest showing a gang symbol is contained in another **Type-10** with the same value of 1 for **T10**. No other **Type-10** records (in this example) would have a value of 1 for **T10**. #### 8.10.36 Field 10.040: NCIC SMT code / SMT This field shall be used only when **Field 10.003: Image type / IMT** = "SCAR", "MARK", or "TATTOO". It is not used for other images. It is used to identify a general location of the captured scar, mark, tattoo, or other characteristic (including piercings) in an image. The contents of this field shall be from the NCIC code (See **Annex D**). The captured image may encompass an area larger than that specified by a single NCIC body part code for the particular image type. This situation may be accommodated by listing multiple NCIC codes, each in a separate subfield. In this case the primary code is listed first. There need not be more than one subfield. For the "marks" category, the NCIC manual lists the common locations for needle track marks. For other body part locations not listed under the "marks" category, use the body location codes listed for scars. # 8.10.37 Field 10.041: SMT size or size of injury or identifying characteristic / SMS This optional field shall contain the dimensions of the portion of image contained in this record (it may be the entire scar, mark, tattoo, injury or identifying characteristic). It shall consist of two information items: **height / HGT** and **width / WID**. Each dimension shall be entered to the nearest centimeter. ¹⁶³ ¹⁶³ [2013n>] The restriction against using this field if **Field 10.003** is set to FACE is lifted in this update. [<2013n] ## 8.10.38 Field 10.042: SMT descriptors / SMD This optional field is used to describe the content of the SMT image to an extent greater than documented in **Field 10.040: NCIC SMT code / SMT**. It shall consist of one or more sets of information items. The 2007 version of the standard restricted the number of subfields to 9. It was unrestricted in the 2008 version. This version maintains the upper limit of 9 for all encodings. This field shall be used only when **Field 10.003: Image type / IMT=** "SCAR", "MARK", or "TATTOO". - The first information item **(SMT code indicator / SMI)** shall identify the type of SMT. The value for this information item is selected from the "Image sub-code" column of **Table 126.** It shall contain "SCAR" to indicate healed scar tissue that was the result of an accident or medical procedure. "PIERCING" is a deliberately made hole through body tissue, usually to wear body ornamentation. An entry of "MARK" shall be used for the pattern resulting from needle or track marks. For deliberately applied or drawn images, the first information item shall contain "TATTOO" to indicate a common tattoo or indelible image resulting from the pricking of the skin with a coloring matter; "CHEMICAL" if the image was created by the use of chemicals to burn the image into the skin; "BRANDED" if the image was burned into the skin using a branding iron or other form of heat; or "CUT" if the image was caused by incision of the skin. - The second information item (tattoo class / TAC) shall be the general class code of tattoo chosen from the "Class Code" column of Table 68. This information item does not apply to scars and marks. - The third information item (tattoo subclass / TSC) shall be the appropriate subclass code selected from Table 68. For each general class of tattoo, there are several defined subclasses. This information item does not apply to scars and marks. - The fourth (optional) information item (tattoo description / TDS) shall be a text string that provides additional qualifiers to describe the image or portion of the image. For example, to fully describe a tattoo, there may be a class description of "ANIMAL", with a subclass description of "DOG", and qualified by "golden retriever with an overbite". This information item does not apply to scars and marks. An **SMT** image consisting of several parts or sub-images shall use subfields to fully describe the various parts or features found in the total image. The first subfield shall describe the most predominant feature or sub-image contained in the **SMT** image. Subsequent repeating subfields shall describe additional portions of the image that are not part of the main or central focal point of the image. For example, a tattoo consisting of a man with a snake on the arm being followed by a dog may contain three subfields: one describing the man, a second describing the snake, and a third describing the dog. **Table 68 Tattoo classes and subclasses** | Class
Code | Subclass
Description | Subclass
Code | |---------------|---|------------------| | | Male Face | MFACE | | | Female Face | FFACE | | | Abstract Face | ABFACE | | | Male Body | MBODY | | | Female Body | FBODY | | | Abstract Body | ABBODY | | HUMAN | Roles (Knight, Witch, man, etc.) | ROLES | | | Sports Figures (Football Player, Skier, etc.) | SPORT | | | Male Body Parts | MBPART | | | Female Body Parts | FBPART | | | Abstract Body Parts | ABBPART | | | Miscellaneous Human
Forms | MHUMAN | | | Skulls | SKULL | | Class
Code | Subclass
Description | Subclass
Code | |---------------|-------------------------------|------------------| | | Cats & Cat Heads | CAT | | | Dogs & Dog Heads | DOG | | | Other Domestic Animals | DOMESTIC | | | Vicious Animals (Lions, etc.) | VICIOUS | | | Horses (Donkeys, Mules, etc.) | HORSE | | | Other Wild Animals | WILD | | | Snakes | SNAKE | | ANIMAL | D | DD 4 COM | | | Dragons | DRAGON | | | Birds (Cardinal, Hawk, etc.) | BIRD | | | Spiders, Bugs, and Insects | INSECT | | | Abstract Animals | ABSTRACT | | | Animal Parts | PARTS | | | Miscellaneous Animal Forms | MANIMAL | | Class | Subclass | Subclass | |------------|------------------------|-----------| | Code | Description | Code | | | Narcotics | NARCOTICS | | | Red Flowers | REDFL | | | Blue Flowers | BLUEFL | | | Yellow Flowers | YELFL | | PLANT | Drawings of Flowers | DRAW | | 1 22 11 11 | Rose | ROSE | | | Tulip | TULIP | | | Lily | LILY | | | Misc. Plants, Flowers, | | | | Vegetables. | MPLANT | | Subclass | Subclass | |---------------------|---| | Description | Code | | American Flag | USA | | State Flag | STATE | | Nazi Flag | NAZI | | Confederate Flag | CONFED | | British Flag | BRIT | | Miscellaneous Flags | MFLAG | | | Description American Flag State Flag Nazi Flag Confederate Flag British Flag | | Class | Subclass | Subclass | |--------|----------------------------|----------| | Code | Code Description | | | | Fire | FIRE | | | Weapons (Guns, Arrows, | WEAP | | | etc.) | | | | Airplanes and other Air | PLANE | | | vehicles (incl. Blimps) | | | | Boats, Ships, & Other | VESSEL | | | Water Vessels | | | | Trains | TRAIN | | OBJECT | Cars, Trucks, and other | VEHICLE | | OBJECT |
Land Vehicles (except | | | | Trains) | | | | Mythical (Unicorns, etc.) | MYTH | | | Sporting Objects | SPORT | | | (Football, Ski, Hurdles, | | | | etc.) | | | | Water & Nature Scenes | NATURE | | | (Rivers, Sky, Trees, etc.) | | | | Miscellaneous Objects | MOBJECTS | | Class | Subclass | Subclass | |----------|---------------------------|-----------------| | Code | Description | Code | | | Figure(s) | FIGURE | | | Sleeve
Bracelet | SLEEVE
BRACE | | | Anklet | ANKLET | | | Necklace | NECKLC | | ABSTRACT | Shirt | SHIRT | | | Body Band | BODBND | | | Head Band | HEDBND | | | Miscellaneous
Abstract | MABSTRACT | | Class | Subclass | Subclass | |--------|-----------------------|-----------| | Code | Description | Code | | | National Symbols | NATION | | | Political Symbols | POLITIC | | | Military Symbols | MILITARY | | SYMBOL | Fraternal Symbols | FRATERNAL | | | Professional Symbols | PROFESS | | | Gang Symbols | GANG | | | Miscellaneous Symbols | MSYMBOLS | | Class | Subclass | Subclass | |-------|----------------------|----------| | Code | Description | Code | | | Wording (Mom, Dad, | WORDING | | | Mary, etc.) | | | OTHER | Freeform Drawings | FREEFRM | | | Miscellaneous Images | MISC | #### **8.10.39** Field 10.043: Tattoo color / COL This field is optional, but it can only be used when Field 10.042: SMT descriptors / SMD is in the record. It shall contain one subfield corresponding to each subfield contained in Field 10.042: SMT descriptors / SMD. Each subfield shall contain up to 6 information items that list the color(s) of the tattoo or part of the tattoo. For each subfield entry, the first one shall be the predominant color chosen from Table 69. Additional colors may be entered as optional subsequent information items of the form tattoo color code 1 through tattoo code 6. There need not be more than one information item. **Table 69 Tattoo color codes** | Color Description | Color code | |--------------------------|------------| | Black | BLACK | | Brown | BROWN | | Gray | GRAY | | Blue | BLUE | | Green | GREEN | | Orange | ORANGE | | Color Description | Color code | |--------------------------|------------| | Purple | PURPLE | | Red | RED | | Yellow | YELLOW | | White | WHITE | | Multi-colored | MULTI | | Outlined | OUTLINE | ## 8.10.40 Field 10.044: Image transform / ITX This optional field is used in the case when the image in this **Type-10** record has been transformed from the original image. The untransformed image(s) (optionally) may be included in a **Type-20** record. The information item in this field may be repeated if multiple transforms were performed. It can be used for any image type specified in **Field 10.003: Image type / IMT.** **Table 70 Image transform values** | Value | Description | |-------------|---| | AGE | Age progressed | | AXIS | Off-axis image rectification / Angle correction | | COLORSHIFT | Color shifted | | CONTRAST | Contrast stretched | | CROP | Cropped | | DIST | Distortion corrected (e.g., fisheye correction) | | DOWNSAMPLE | Down-sampled | | GRAY | Grayscale from color | | ILLUM | Illumination transform | | IMGFUSE | Image-level fusion of two or more images | | INTERPOLATE | Up-sampled | | MULTCOMP | Multiply compressed | | MULTIVIEW | Multi-view image | | POSE | Face-specific pose correction | | ROTATE | Rotated (in-plane) | | SNIR | Simulated Near IR | | SUPERRES | Super-resolution image, derived from multiple lower resolution images | | WHITE | White balance adjusted | ### **8.10.41** Field 10.045: Occlusions / OCC This optional field defines the outline and contents of any occlusions that partially or totally blocks the image of the face (**IMT** = 'FACE'). This is a polygon. For details on polygons, see **Section 7.7.12.** For details on entering data for this Field, see **Section 7.7.12.2.** Each point on the polygon is represented by a pair of information items. In addition to the polygon, it contains two other information items: - The first information item contains the alphabetic code from **Table 20** - The second information item contains the alphabetic code from **Table 21**. ## 8.10.42 Field 10.046: Subject condition / SUB [2013n>] This field is optional. This field is particularly useful if the image contained in this record is of an injury. However, its use is not limited to such circumstances. **SUB** is comprised of the following information items: - The first information item is mandatory if this field is present. It is subject status code / SSC. Possible entries are: - 0 = Status of individual unknown - 1 = Data obtained from a living person such as a victim or persons unable to identify themselves - 2 = Data obtained from a non-living person - The second information item is mandatory if **SSC** is 2. It is optional for codes 0 or 1. It is **subject body status code** / **SBSC.** Its purpose is to indicate whether the information relates to an entire body or a separate body part. The numeric value is selected from the descriptors below: - 1 = Whole - 2 = Fragment **SBSC** may occur with a value of **SSC** equal to 0, 1, or 2 when a detached body part is imaged. **IMT** would be set to the appropriate code for the body part and **SBSC** would be set to 2. **IMT** = MISSING shall be used to image the area of the body from which a body part was separated and **SBSC** would be set to a value of 1 in that case. - The third information item shall be entered if and only if SSC is 2. It is subject body class code/ SBCC. The numeric value is selected from the descriptors below: - 1 = Natural Tissue - 2 = Decomposed 3 = Skeletal ## 8.10.43 Field 10.047: Capture organization name / CON This field is optional. Note that this can be different from the agency entered in Field 10.004: Source agency/ SRC and Field 10.993: Source agency name / SAN. SRC and SAN describe the agency that created the record. Since the record may have been forwarded by another agency to the final destination, Field 1.008: Originating agency identifier / ORI is used to indicate the transmitting organization. See Section 7.6 for details about SRC, SAN, and ORI. For example, - The photograph of a subject's mouth (intraoral) was taken at a dentist's office two years ago and now could be used for possible identification of a body following a disaster. That Dentist office is entered as the **CON**. - The local police department that would create the actual ANSI/NIST-ITL 1-2011 conformant record. Such an organization's code would be entered in Field 10.004: Source agency/ SRC (for example NA54-X) and its name in Field 10.993: Source agency name / SAN (for example New Artichoke Police) In many implementation domains, there are a limited number of transmission organizations that can send data. Therefore, the agency listed in **SRC** may send the transaction to another location that has access rights to the final destination. This intermediary may add information to the transaction, as well. The final transmitting organization code is listed in **Field 1.008: Originating agency identifier / ORI**. Its name may be entered in **Originating agency name /OAN** in **Field 1.017: Agency names / ANM**. ## 8.10.44 Field 10.048: Patterned injury detail / PID This optional field allows the entry of information concerning patterned injuries. Values for Field 10.003: Image type / IMT of SCAR, MARK, TATTOO, MISSING, OTHER and CONDITION shall not be used for patterned injuries, and thus this field shall not appear if IMT is set to any of those values. Field 10.041: SMT size or size of injury or identifying characteristic / SMS should be included in the record if this field is present. This field contains an unlimited number of subfields with the following infromation items: • The first information item is the **patterned injury - ADA reference code list / PARC**. It is optional. Any code value characterizing a patterned injury in *ANSI/ADA Standard No. 1077 – Dental Biometric Descriptors* ¹⁶⁴ may be entered. It is highly recommended to use the standardized descriptors developed by the American Dental Association for patterned injuries of possible oral origin. This information item may not be applicable to all types of patterned ¹⁶⁴ [2013d>] At the time of publication of the 2013 Update, *ANSI/ADA Standard No. 1077* was in the process of being developed. [<2013d] - injuries. Use of this information item does NOT imply that a patterned injury has been determined to be of possible oral origin. - The second information item is the patterned injury additional descriptive text / PADT. It is a Unicode free text information item. It shall appear in a subfield if PARC is not present in the subfield. It is optional if PARC is present in the subfield. [<2013n] # 8.10.45 Field 10.049: Cheiloscopic image data / CID [2013d>] This is an optional field. If this field is encoded in Traditional format, each of the values in information items designated as a 'list' shall be separated by commas. For XML each value in a list should be entered as a separate element. This field may be used only if **Field 10.003: Image type / IMT** is LIP. For cheiloscopic analysis, it may be useful to include information in Field 10.029: 2D facial feature points / FFP indicating the position of certain features of the lips on the image, using the points shown in Figure 14: Feature point codes defined in ISO/IEC 14496-2. Note that Field 10.032: 3D facial feature points/ 3DF may also be used, with the feature points selected from Figure 15: Anthropometric facial landmarks defined in ISO/IEC 19794-5. Field 10.033: Feature contours / FEC may be used to outline distinctive features in a lip print. When distinct features are outlined for comparison on an exemplar and a latent image, then Field 10.039: Type-10 reference number / T10 should be used to link the two Type-10 records. - The first information item, **lip print width / LPW**, is optional. It
corresponds to the distance from feature point code 8.4 to feature point code 8.3 on the MOUTH in **Figure 14: Feature point codes defined in ISO/IEC 14496-2**. - The second information item, **lip print height** / **LPH**, is optional. It contains the distance from feature points 8.2 to feature point 2.3 PLUS the distance from feature point 2.2 to feature 8.1 on the MOUTH in **Figure 14: Feature point codes defined in ISO/IEC 14496-2**. It is measured in millimeters. - The third information item, **philtrum width** / **PHW** is optional. It is the distance from feature point 8.9 to 8.10 as shown in **Figure 14: Feature point codes defined in ISO/IEC 14496-2**. It is measured in millimeters. - The fourth information item, **philtrum height** / **PHH** is optional. It is the distance in millimeters from feature point 8.1 to 9.15 (on the nose) as shown in **Figure 14: Feature point codes defined in ISO/IEC 14496-2.** - The fifth information item, **lip print characterization list/ LPCL**, is optional. It is Unicode text that may be used to describe the print. The characterizations are those developed by Suzuki and Tscuchihashi¹⁶⁵ and ¹⁶⁵ [2013d>] Suzuki K, Tsuchihashi Y., *Personal identification by means of lip prints*, Journal of Forensic Medicine 1970, 17-52-7 and *New attempt of personal identification by means of lip prints*, Canadian Society of Forensic Science Journal, 1971; 4:154-58 [<2013d] Howard¹⁶⁶. Any and all Type-codes may be used. The Type-code from **Table 71** Cheiloscopic characterization codes is entered in this information item. It is highly recommended that any distinctive patterns be outlined using **Field 10.033: Feature contours / FEC**. | T-1.1. 71 | Cl:1 | • - | - 1 4 4 - | · | 1 | |-----------|-----------|-------|----------------|------|-------| | Table / I | Chellosco | pic (| characterizati | on c | coaes | | Type-code | Description | |-----------|--| | 1 | Clear cut grooves running vertically across the lip | | 2 | Clear cut grooves that disappear partway across the lip | | 3 | Grooves that fork in their transit of the lip | | 4 | Grooves that intersect at an angle | | 5 | Grooves that form a net pattern | | L | Linear contact line (of the two lips) | | С | Curved contact line (of the two lips) | | M | Mixed shape contact line (of the two lips) | | NU# | Notches in upper lip at contact line; List count of notches in lieu of #. | | NL# | Notches in lower lip at contact line; List count of notches in lieu of #. | | S# | Grooves in a 'star' pattern; List count of 'star' patterns in lieu of #. | | Y# | Grooves in a 'Y' pattern; List count in of 'Y' patterns in lieu of #. | | P# | Major Grooves in horizontal parallel pattern; List count of these parallel lines in lieu of #. | | О | Other pattern(s) – Describe in LPCT | - The sixth information item lip print characterization descriptive text/ LPCT. It is optional; however, it is mandatory if LPCL contains the value O. It is UNICODE free text. - The seventh information item is the lip pathologies and peculiarities list / LPPL. It is optional. It is chosen from the Type-codes in Table 71 Cheiloscopic characterization codes. If Type-code 15 is selected, then LPPT shall be used to describe the condition. Table 72 Lip Pathologies and peculiarities codes | Type-code | Description | |-----------|--------------------| | 1 | Herpetic lesions | | 2 | Scar(s) | | 3 | Severe cracking | | 4 | Blood varicosities | | 5 | Intense 'whirls' | ¹⁶⁶ [2013d>] Howard R.C., *The stability of lip pattern characteristics over time*, The Journal of Forensic Odonto-Stomatology, Vol. 25, No.2, December 2007. [<2013d] | Type-code | Description | |-----------|---| | 6 | Mole | | 7 | Cuts and scabs | | 8 | Cleft lip (cheiloschisis) – unilateral incomplete - left | | 9 | Cleft lip (cheiloschisis) – unilateral incomplete - right | | 10 | Cleft lip (cheiloschisis) – bilateral complete | | 11 | Piercing – upper lip | | 12 | Piercing – lower lip | | 13 | Tattoo – upper lip | | 14 | Tattoo – lower lip | | 15 | Other (describe in LPPT) | - The eighth item is optional; however, it shall appear if LPPL has a value of 15. It is lip print pathologies and peculiarities descriptive text / LPPT. It is UNICODE free text. - The ninth information item is **lip print surface list** / **LPSL.** It is optional. Multiple codes may be selected from **Table 73 Lip print surface codes**, since a lip print may be on multiple surfaces. An exemplar of a lip print may be made on a standard surface, such as a glass photographic slide mount. If a Type-code other than 1 is selected, then **lip print surface descriptive text** / **LPST** shall be entered. Table 73 Lip print surface codes | Type-code | Description | |-----------|--| | 1 | Glass photographic mount or other surface used for exemplars | | 2 | Human skin (describe in LPST) | | 3 | Clothing - such as a shirt collar (describe in LPST) | | 4 | Other - such as a drinking glass (describe in LPST) | - The tenth information item is lip print surface descriptive text / LPST. It is optional; however, it shall appear if LPSL has a value other than 1. It is UNICODE free text. - The eleventh information item is lip print medium code / LPMC. It is optional. It shall be selected from Table 74 Lip print medium codes. If Type-code 4 is selected, then lip print medium descriptive text / LPMT shall be entered. Table 74 Lip print medium codes | Type-code | Description | | | |-----------|---------------------|--|--| | 1 | Lipstick / lip balm | | | | 2 | Water / sweat / natural moisture / other liquid | | |---|---|--| | 3 | Food residue (such as cream cheese) | | | 4 | Other (describe in LPMT) | | - The twelfth information item is optional; however, if LPMC has a value of 4, then it shall be entered. It is the lip print medium descriptive text / LPMT. It is UNICODE free text. - The thirteenth information item is optional. It is the facial hair descriptive text / FHDT. It should be used to describe the presence, pattern, distribution and density of the follicles if they are visible in the image. This may be useful in establishing the sex of the individual based upon the cheiloscopic image. - The fourteenth information item is optional. It is the **lip position and tension descriptive text** / **LPDT.** There may be considerable variation in lip prints if the lips were pursed or open or if a print is taken post-mortem. This information item should describe in general terms the probable, possible or verified relative position of the lips to each other and the muscle tension and shape of the lip print. It is UNICODE free text. - The fifteenth information item is optional. It is the lip print additional descriptive text. It is UNICODE free text. This information item should be used to describe any relevant information that may assist in the analysis of the cheiloscopic image. - The sixteenth information item is optional. It is the **lip print comparison descriptive text** / **LPCD.** It may be used by an analyst to note the results of a comparison against another image. If this information item is present, then **Field 10.039: Type-10 reference number** / **T10** shall be present in the record to indicate the image against which the image in this instance of the Record **Type-10** is compared. It is UNICODE free text. Typical comments may include such statements as "3 notches matched; 1 notch not apparent in latent image but is evident in exemplar; superimposed vermillion patterns indicate matching on 2 star patterns in upper lip (right); one Y pattern seen in latent image but not in exemplar. See contour outlines in records for both image records. Left portion of lower lip not clear enough in the latent print image to perform comparison. The philtrum is similar in both images at the vermillion line" ## 8.10.46 Field 10.050: Dental visual image data information / VID This field shall only be used if **Field 10.003: Image type / IMT** has a value of EXTRAORAL or INTRAORAL. **Field 10.033: Feature contours / FEC** may be used to highlight distinctive features in an image. - When distinct features are outlined for comparison on an exemplar and a latent image, then **Field 10.039: Type-10 reference number** / **T10** should be used to link the two **Type-10** records. - The first information item is the visual image view code / VIVC. It is an entry selected from the "View Code" column of Table 75 Dental image codes. **Table 75 Dental image codes** | View Type | View Position /
Type | View
Code | Description | |-----------------|---------------------------------------|--------------|---| | IMT = EXTRAORAL | | | Image is taken from outside of the oral cavity. IMT = EXTRAORAL is not intended for use on living individuals. IMT = FACE should be used for living individuals and those images shall adhere to the photographic guidelines in Annex E: Facial Capture – SAPs 30 and above. | | | Frontal | | Image should fill at least 90% of the image and extent from above the top of the head to the inferior border of the hyoid bone. Both the Frankfort horizon line and the interpupillary line should be at right angles to the image with no rotation of the head. The image should be centered on the midline of the face both vertically and horizontally. | | | Natural state |
EFNS | The subject's face without any incisions performed by the medial examiner or coroner. | | | With incisions present | EFWI | Image taken after incisions made that were part of the examination of the subject | | | Lips retracted | EFLR | Image with device present that retracts the lips | | | Oblique (45°)
LEFT
RIGHT | EFOL
EFOR | Image should fill at least 90% of the image and extend from above the top of the head to the inferior border of the hyoid bone. The subject's head is rotated 45°. This position is independent of the size of the nose in contrast to the alignment of the nose with the cheek. Focus point and center of the picture is on the Frankfort horizontal line at the junction with the lateral acanthus. The lower margin is the steno-clavicular joint. | | View Type | View Position /
Type | View
Code | Description | |-----------------|---|--------------|---| | | Profile (90°)
LEFT
RIGHT | EFPL
EFPR | Image should fill at least 90% of the image and extent from above the top of the head to the inferior border of the hyoid bone. The head should be positioned so that the ala-tragus line is parallel to the floor of the jaw in the rest position. The head should be turned so that the contralateral eyebrow is barely visible. The image should be centered midline of the face both horizontally and vertically. | | IMT = INTRAORAL | | | These are images focused upon the interior of the oral cavity. They need not be captured with the imager actually inserted into the oral cavity. | | | Frontal | | The lips should be retracted and the image should be parallel to the occlusal plane. The image should be center between the occlusal plane and the midline of the maxillary central incisors. | | | Jaws open – upper
(maxillary) teeth | IFJU | The image is taken from the front of the mouth and shows a view of the upper (maxillary) teeth. This code should be selected when the lower jaw is not present on the subject or there are no upper teeth present on the subject. | | | Jaws open – lower
(mandibular) teeth | IFJL | The image is taken from the front of the mouth and shows a view of the upper (maxillary) teeth. This code should be selected when there are no lower teeth present on the subject. | | | Jaws open – both
sets of teeth | IFJB | The image shows the full set of teeth, including anterior teeth as well as a partial view of the premolar and possibly the first molar region. This is the most common code associated with an intraoral frontal view. | | | Facial (cheek side) | | The tongue should be placed so that it is not in the image. | | | Subject's upper right (maxillary) teeth | IBUR | The image should extend from the right maxillary canine to as far distally as possible. Ideally the right maxillary second molar should be included. | | | Subject's upper left (maxillary) teeth | IBUL | The image should extend from the left maxillary canine to as far distally as possible. Ideally the left maxillary second molar should be included. | | | Subject's lower right
(mandibular) teeth | IBLR | The image should extend from the right mandibular canine to as far distally as possible. Ideally the right mandibular second molar should be included. | | View Type | View Position /
Type | View
Code | Description | |-----------|---|--------------|--| | | Subject's lower left
(mandibular) teeth | IBLL | The image should extend from the left mandibular canine to as far distally as possible. Ideally the left mandibular second molar should be included. | | | Subject's right teeth –
both sets | IBRB | The image should extend from the right canines to as far distally as possible. Ideally the right second molars should be included. | | | Subject's left teeth –
both sets | IBLB | The image should extend from the left canines to as far distally as possible. Ideally the left second molars should be included. | | | Lingual (from the
tongue / palatal
side of the teeth) | | The tongue should be placed so that it is not in the image. | | | Subject's upper right (maxillary) teeth | ILUR | The image should extend from the right maxillary canine to as far distally as possible. Ideally the right maxillary second molar should be included. | | | Subject's upper left (maxillary) teeth | ILUL | The image should extend from the left maxillary canine to as far distally as possible. Ideally the left maxillary second molar should be included. | | | Subject's lower right
(mandibular) teeth | ILLR | The image should extend from the right mandibular canine to as far distally as possible. Ideally the right mandibular second molar should be included. | | | Subject's lower left
(mandibular) teeth | ILLL | The image should extend from the left mandibular canine to as far distally as possible. Ideally the left mandibular second molar should be included. | | | Subject's right teeth –
both sets | ILRB | The image should extend from the right canines to as far distally as possible. Ideally the right second molars should be included. | | | Subject's left teeth –
both sets | ILLB | The image should extend from the left canines to as far distally as possible. Ideally the left second molars should be included. | | | Subject's upper front teeth | ILUF | The image should include left maxillary canine to right maxillary canine. | | | Subject's lower front teeth | ILLF | The image should include left mandibular canine to right mandibular canine. | | | Occlusal (biting edge) | | These images are of the occlusal surfaces of the teeth. The images should be taken perpendicular to the plane of the teeth surface. | | | Subject's full upper (maxillary) teeth | IOUA | This view should include all anterior teeth, all premolars and at least the maxillary first molar. | | View Type | View Position /
Type | View
Code | Description | |-----------|---|--------------|--| | | Subject's full lower (mandibular) teeth | IOLA | This view should include all anterior teeth, all premolars and at least the mandibular first molar. | | | Subject's upper right (maxillary) teeth | IOUR | This view should include all anterior teeth, all premolars and at least the maxillary first molar. | | | Subject's upper left (maxillary) teeth | IOUL | This view should include all anterior teeth, all premolars and at least the maxillary first molar. | | | Subject's lower right (mandibular) teeth | IOUR | This view should include all anterior teeth, all premolars and at least the mandibular first molar. | | | Subject's lower left (mandibular) teeth | IOLL | This view should include all anterior teeth, all premolars and at least the mandibular first molar. | | | Subject's upper front teeth | IOUF | This image should contain the occlusal surface of the teeth from left maxillary canine to right maxillary canine. | | | Subject's lower front teeth | IOLF | This image should contain the occlusal surface of the teeth from left mandibular canine to right mandibular canine. | | | Palatal | | This is a view of the 'roof' of the mouth. The rugae should be in focus with an adequate depth of field, since they may be useful in subject identification. This image should be taken if the subject has a cleft palate or other abnormality. It should also be taken when the palate is tattooed. | | | Subject's palate
(including
rugae) ¹⁶⁷ | IPC | This should be a centered view of the palate. | | | Tongue | | This view should be used if there is any jewelery, piercing abnormalities of the tongue (including 'ornamental disfiguration') and tattoos. | | | Upper tongue surface | ITU | This view should be taken with the tongue as flat as possible. | | | Lower tongue area | ITL | This view should be taken with the tongue raised or in retroflex position, centered on the frenulum. | | | Cheeks | | This view should be used if there is any jewelery piercing, abnormalities of the cheek (including 'ornamental disfiguration') and tattoos. | ¹⁶⁷ [2013d>] For a discussion of the use of rugae in DVI, see Muthusubramanian M., Limson, K.S., Julian R., *Analysis of rugae in burn victims and cadavers to simulate rugae identification in cases of incineration and decomposition*, The Journal of Forensic Odonto-Stomatology, Vol. 23, No. 1, June 2005 Human remains were successfully identified by comparing the rugae to those imprinted in a spare upper denture, as described in Thomas C.J., van Wyk C.W., *The palatal rugae in an identification,* Journal of Forensic Odonto-Stomatology, Volume 6, June 1988. [<2013d] | View Type | View Position /
Type | View
Code | Description | |-----------|--------------------------------|--------------|--| | | Subject's right interior cheek | ICR | This view should be ventered on the right oral linea alba and should include the right parotid
papilla. | | | Subject's left interior cheek | ICL | This view should be ventered on the left oral linea alba and should include the left parotid papilla. | | | Pharynx
back of mouth | IPB | This view is focused upon the soft tissue at the back of the mouth. It should include the uvula and oropharynx regions. | | | Inside of lips 168 | | This view should be used if there is any jewelery piercing, abnormalities of the lip, (including 'ornamental disfiguration') and tattoos. | | | Upper inside lip | ILU | This image should be captured of the maxillary vestibule if there is a significant finding (i.e. tattoo or oral lesion) or an abnormality of the superior labial frenulum such as connecting to the palate between the front teeth. | | | Lower inside lip | ILL | This image should be captured of the mandibular vestibule if there is a significant finding (i.e. tattoo or oral lesion) or an abnormality of the inferior labial frenulum such as connecting to the palate between the front teeth. | - The second information item is the visual image additional descriptive text / VIDT. It is a Unicode free text information item. - The third information item is the **visual image comparison descriptive text** / **VICD.** It may be used by an analyst to note the results of a comparison against another image. If this information item is present, then **Field 10.039: Type-10 reference number** / **T10** shall be present in the record to indicate the image against which the image in this instance of the Record **Type-10** is compared. It is UNICODE free text. [<2013d] [2013n>] # 8.10.47 Field 10.051: Ruler or scale presence / RSP This optional field allows the user to state whether a ruler or other known scale is present in the image. The field consists of four information items. • The first information item, **ruler or scale units** / **RSU**, indicates the units of measurement visible on the ruler or measurement scale: IN = inches; MM = millimeters; BOTH = both inches and millimeters ¹⁶⁸ [2013d>] Note that this is considered intraoral and does not have **IMT** = **LIP** (which is intended for cheiloscopic analysis) [<2013d] - The second information item, **ruler or scale make / RSM**, lists the maker of the ruler or scale (if known). - The third information item, **ruler or scale model** / **RSO**, lists the model of the ruler or scale (if known). For patterned injuries, the ABFO #2 ruler shall be used.¹⁶⁹ Figure 16: ABFO # 2 ruler #### **8.10.48** Fields 10.200-900: User-defined fields / UDF The size and content of these fields shall be defined by the user and be in accordance with the receiving agency. ### 8.10.49 Field 10.902: Annotation information / ANN This is an optional field, listing the operations performed on the original source in order to prepare it for inclusion in a biometric record type. See **Section 7.4.1.** ### 8.10.50 Field 10.903: Device unique identifier / DUI This is an optional field. See **Section 7.7.1.1** for details. All characters marked "A", "N" or "S" in **Table 116 Character encoding set values** are allowed. ¹⁶⁹ [2013d>] The guidelines of the American Board of Forensic Odontology (ABFO) shall be followed for patterned injuries of possible oral origin. The ABFO Guidelines are available at http://www.abfo.org/resources/abfo-manual/ [<2013d] #### 8.10.51 Field 10.904: Make/model/serial number / MMS This is an optional field. See **Section 7.7.1.2** for details. ### 8.10.52 Field 10.992: Type-2 Record cross reference / T2C [2013n>] This is an optional field. When used, it contains the **IDC** value of the **Type-2** record that contains relevant biographic information and other data concerning the subject of this instance of the record, who may be different from the subject of the transaction. See **Section 7.3.1.1 Type-2 Record cross reference** / **T2C.** [<2013n] ## 8.10.53 Field 10.993: Source agency name / SAN This is an optional field. It may contain up to 125 Unicode characters. It is the name of the agency referenced in **Field 10.004: Source agency/ SRC**. ### 8.10.54 Field 10.995: Associated context / ASC This optional field refers to one or more Records **Type-21** with the same **ACN**. See **Section 7.3.3. Record Type-21** contains images that are NOT used to derive the biometric data in **Field 10.999: Body part image / DATA** but that may be relevant to the collection of that data, such as general scenes of the area where the body of the subject was found. #### 8.10.55 Field 10.996: Hash/ HAS This optional field shall contain the hash value of data in Field 10.999: Body part image / DATA. ### 8.10.56 Field 10.997: Source representation / SOR This optional field refers to a representation in **Record Type-20** with the same SRN from which the data in **Field 10.999: Body part image / DATA.** ## 8.10.57 Field 10.998: Geographic sample acquisition location / GEO This optional field contains the location where the image was acquired – not where it is stored. See **Section 7.7.3**. ### **8.10.58** Field 10.999: Body part image / DATA This field contains the image. See **Section 7.2** for details on the Data field entry. [2013v>] # 8.11 Record Type-11: Forensic and investigatory voice record The **Type-11** is focused upon the analysis of voice signals for forensic and investigatory purposes. Voice analysis is often divided into two general areas: Speech Recognition Speaker Recognition Both of these areas may play a part in forensic and investigatory analyses. Speech recognition involves the interpretation of vocalizations for their linguistic content. Automatic speech recognition may be speaker dependent (based upon enrollment data from the individual speaker) or speaker independent ¹⁷⁰. Speech recognition can also be performed manually, such as when a phonetic transcript or a translation is generated. This content is contained in **Field 11.026: Vocal content diary / VCD**. Speaker recognition involves determining who is performing the vocalizations. The human voice - generally carrying both speech and non-speech sounds - propagates varying distances through air (principally) or another medium to reach acoustic transducers (usually microphones, when recorded) of varying amplitude and phase response. For purposes of the **Type-11** record, a "speaker" is any person producing "vocalizations" from the throat or oral cavity, which may be voiced (activating the vocal cords) or unvoiced (such as aspirations, whispers, tongue clicks and other similar sounds). An automated interlocutor is considered to be a "speaker" for the purposes of this record type, since the intent is to directly mimic human speech, although such a speaker will not be the primary subject of an *ANSI/NIST-ITL* transaction. When voice sounds carry speech, that speech usually occurs within a social context involving more than one speaker. Consequently, a recorded speech signal may contain the voices of multiple speakers. Thus, the **Type-11** record accommodates recordings with multiple speakers; can designate whether any of the speakers are already identified; can convey the count of the number of individual speakers; and can convey when the same person is speaking at multiple points during the recording. It can also convey the transcribed linguistic content of each speaker. An ANSI/NIST-ITL transaction is typically focused upon the identification of one individual. However, in order to effectively perform that identification (or verification of identity), it may be necessary to include information about other persons in the transaction. With voice recordings, it may be necessary to contain in a transaction 'known' clips of certain persons who are possibly speaking in the recording under investigation, in order to separate out the speech of the known individuals and concentrate on the identification of the remaining speakers. Thus, there may be a difference between the 'subject of the transaction' and the 'subject of the record.' ¹⁷⁰See David S. Pallett, *Performance Assessment of Automatic Speech Recognizers*, Journal of the National Bureau of Standards, Volume 90, Number 5, September-October 1985 for a list of terms used by the IEEE Acoustics, Speech and Signal Processing Society Working Group on Speech I/O Systems Performance Assessment. Multiple **Type-11** records may be contained in a single transaction. The type of action desired by the submitter of the transaction (to be performed by the receiver of the transaction) is specified in a **Type-1** record in the **TOT** field. There are factors that had to be considered in developing this record type. Some of the most significant ones include: - · Voice signals generally contain both speech and non-speech elements, either of which might be useful in speaker recognition applications. - · Unlike other modalities, voice signals are collected in time not spatial dimensions and will not have a single "time of collection". - · In mobile applications, even a single segment of a voice signal may not be linkable to a single geographic location or to a specific speaker. - · Voice signals containing speech have direct informational content. Unlike other forms of biometric recognition, the speech itself means something and, even if stripped of all personally identifiable information including the acoustic content itself, may require protection for privacy or security reasons. - Unlike other modalities, voice signals may reflect and depend upon the social and behavioral conditions as well as the environmental conditions of the collection environment, including the relationship between the data subject and any interlocutors. - **Type -11** records shall not use Traditional format encoding. Application profiles of this standard shall specify the applicable upper limit for all elements with a maximum occurrence of * (unlimited). (The default of XML is 100). Table 76 Type-11 record layout | | | Content
Description | | Ch | arac
| cter | | Oc | currence | |-----------------|----------|---|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 11.001 | | RECORD HEADER | М | NIEM | Anne | ormant | See Annex C:
NIEM-conformant
encoding rules | 1 | 1 | | 11.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | M | N | 1 | 2 | $0 \le IDC \le 99$ integer | 1 | 1 | | 11.003 | AOD | AUDIO OBJECT
DESCRIPTOR CODE | M | N | 1 | 1 | $0 \le AOD \le 5$ integer | 1 | 1 | | 11.004 | SRC | SOURCE AGENCY | M | U | 1 | * | none | 1 | 1 | | 11.005 | | VOICE RECORDING
SOURCE
ORGANIZATION | О | | | | | 0 | 1 | | | | | | Ch | arac | cter | | Oc | currence | |-----------------|----------|--|--------------|-------------|------------------|-------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | STC | source organization type code | M↑ | A | 1 | 1 | STC = U, P, I, G or
O | 1 | 1 | | | SON | source organization name | O↑ | U | 1 | 400 | none | 0 | 1 | | | POC | point of contact | O↑ | U | 1 | 200 | none | 0 | 1 | | | CSC | source organization country code | Οţ | ANS | 2 | 3 | list of values from ISO-3166-1 or GENC | 0 | 1 | | | VRC | VOICE RECORDING
CONTENT
DESCRIPTOR | O | | | | | 0 | 1 | | 11.006 | AVI | assigned voice indicator | M↑ | A | 1 | 1 | AVI = A, N or Q | 1 | 1 | | | SPC | speaker plurality code | O↑ | A | 1 | 1 | SPC = M or S | 0 | 1 | | | COM | comment | O↑ | U | 1 | * | none | 0 | 1 | | | AREC | AUDIO RECORDING
DEVICE | О | | | | | 0 | 1 | | | RDD | recording device
descriptive text | O↑ | U | 1 | * | none | 0 | 1 | | 11.007 | MAK | recording device make | O↑ | U | 1 | 50 | none | 0 | 1 | | | MOD | recording device model | O↑ | U | 1 | 50 | none | 0 | 1 | | | SER | recording device serial number | O↑ | U | 1 | 50 | none | 0 | 1 | | | AQS | ACQUISITION
SOURCE | D | | | | | 0 | 1 | | | AQC | acquisition source code | M↑ | N | 1 | 2 | value from Table 109 Acquisition source | 1 | 1 | | 11.008 | A2D | analog to digital conversion description | D | U | 1 | * | none | 0 | 1 | | | FDN | radio transmission
format description | D | U | 1 | * | none | 0 | 1 | | | AQSC | acquisition special characteristics | O↑ | U | 1 | * | none | 0 | 1 | | 11.009 | RCD | RECORD CREATION DATE | M | | ction
cal da | 7.7.2.3
ite | See Section 7.7.2.3
Local date | 1 | 1 | | 11.010 | VRD | VOICE RECORDING
DATE | 0 | | | 7.7.2.4
& time | | 0 | 1 | | | | | | Ch | arac | cter | | Oce | currence | |-----------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | TRD | TOTAL RECORDING
DURATION | О | | | | | 0 | 1 | | | TIM | voice recording time | O↑ | N | 1 | 11 | 1 ≤ TIM ≤
99999999999
integers, no commas
or periods | 0 | 1 | | 11.011 | СВУ | compressed bytes | O↑ | N | 1 | 14 | 1 ≤ CBY ≤
99999999999999999
integers, no commas
or periods | 0 | 1 | | | TSM | total digital samples | O↑ | N | 1 | 14 | $1 \le TSM \le \\ 9999999999999999999999999999999999$ | 0 | 1 | | | PMO | PHYSICAL MEDIA
OBJECT | D | | | | | 0 | 1 | | | MTD | media type description | M↑ | U | 1 | 300 | none | 1 | 1 | | | RSP | recording speed | O↑ | NS | 1 | 9 | numbers, with decimals allowed | 0 | 1 | | 11.012 | RSU | recording speed
measurement units
description text | D | U | 1 | * | none | 0 | 1 | | | EQD | equalization description | O↑ | U | 1 | * | none | 0 | 1 | | | TRC | track count | O↑ | N | 1 | 4 | $1 \le TRC \le 9999$ integer | 0 | 1 | | | STK | speaker track number | O↑ | N | 1 | 4 | list of non-negative integers | 0 | 1 ¹⁷¹ | | | COM | comment | O↑ | U | 1 | * | none | 0 | 1 | | | CONT | CONTAINER | О | | | | | 0 | 1 | | 11.013 | CONC | container code | M↑ | N | 1 | 2 | code specified in
Table 78 Audio
Visual Container
Codes | 0 | 1 | | | ECON | external container reference code | D | U | 1 | 80 | reference code from external container list | 0 | 1 | | | COM | comment | D | U | 1 | * | none | 0 | 1 | This is an optional list. Thus the cardinality of the list is 0..1 However, each individual element of the list is a non-negative integer of one to 4 digits. Page 259 August, 2013 | | | | | Ch | arac | cter | | Oc | currence | |-----------------|----------|--|--------------|-------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | CDC | CODEC | D | | | | | 0 | 1 | | | CODC | codec code | ΟŢ | N | 1 | 2 | code specified in Table 79 Codec Type Codes | 0 | 1 | | | SRTN | sampling rate number | O↑ | N | 1 | 9 | $0 \le SRTN \le \\ 100000000$ positive integer, no commas | 0 | 1 | | | BITD | bit depth count | O↑ | N | 1 | 4 | $0 \le BITD \le 1024$ positive integer | 0 | 1 | | 11.014 | ENDC | endian code | O↑ | N | 1 | 1 | ENDC = 0 or 1 | 0 | 1 | | | NFMT | numeric format | Οţ | AN | 1 | 5 | NFMT = non-
negative integer with
an optional letters s,
b, or d following it | 0 | 1 | | | СНС | channel count | O↑ | N | 1 | 4 | $1 \le CHC \le 9999$ positive integer | 0 | 1 | | | ECOD | external codec
reference code | D | U | 1 | 80 | reference code from external codec list | 0 | 1 | | | COM | comment | D | U | 1 | * | none | 0 | 1 | | 11.015 – 11.020 | | RESERVED FOR
FUTURE USE ONLY BY
ANSI/NIST-ITL | | | | | Not to be used | | | | | RED | REDACTION | 0 | | | | | 0 | 1 | | | RDI | redaction indicator | M↑ | N | 0 | 1 | RDI = 0, 1 or 2 | 1 | 1 | | 11.021 | RDA | redaction authority organization name | D | U | 1 | 300 | none | 0 | 1 | | | COM | comment | O↑ | U | 1 | * | none | 0 | 1 | | 11.022 | RDD | REDACTION DIARY | 0 | | | | | 0 | 1 | | | | Subfields:
Repeating sets of
information items | M↑ | | | | | 1 | 600000 | | | SID | segment identifier | M↑ | N | 1 | 6 | 1 ≤ SID ≤ 600000
positive integer, no
commas | 1 | 1 | | | TRK | track and channel
number list | D | N | 1 | 4 | list of non-negative integers | 0 | 1 172 | | | | | | Ch | arac | cter | | Oc | currence | |-----------------|------------|--|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | RST | relative start time | M↑ | N | 1 | * | $1 \le RST$ positive integer | 1 | 1 | | | RET | relative endtime | M↑ | N | 1 | * | RET > RST positive integer | 1 | 1 | | | СОМ | comment | O↑ | U | 1 | * | none | 0 | 1 | | | DIS | DISCONTINUITIES | 0 | | | | | 0 | 1 | | 11.023 | DCI | discontinuity indicator | M↑ | N | 1 | 1 | SGI = 0, 1 or 2
non-negative integer | 1 | 1 | | 11.023 | 11.023 CTA | cutting authority organization name | D | U | 1 | 300 | none | 0 | 1 | | СОМ | comments | O↑ | U | 1 | * | none | 0 | 1 | | | | DSD | DISCONTINUITIES
DIARY | О | | | | | 0 | 1 | | | | Subfields:
Repeating sets of
information items | M↑ | | | | | 1 | 600000 | | 11.024 | SID | segment identifier | M↑ | N | 1 | 6 | $1 \le SID \le 600000$
positive integer, no commas | 1 | 1 | | | TRK | track and channel
number list | D | N | 1 | 4 | list of non-negative integers | 0 | 1 ¹⁷² | | | RST | relative start time | M† | N | 1 | * | $1 \le RST$ integer | 1 | 1 | | | RET | relative end time | M↑ | N | 1 | * | RET ≥ RST ¹⁷³ integer | 1 | 1 | | | COM | comment | O↑ | U | 1 | * | none | 0 | 1 | | | voc | VOCAL CONTENT | 0 | | | | | 0 | 1 | | | DII | diarization indicator | M† | N | 1 | 1 | DII = 0 or 1 | 1 | 1 | | 11.025 | DAU | diarization authority organization name | O↑ | U | 1 | 300 | none | 0 | 1 | | | СОМ | comments | O↑ | U | 1 | * | none | 0 | 1 | | 11.026 | VCD | VOCAL CONTENT
DIARY | О | | | | | 0 | 1 | ¹⁷² The cardlinality is listed as 1 since there is only one list. The min and max character count refer to the individual values in the list. ¹⁷³ Note that this allows RET to equal RST, unlike the redaction and vocal content diaries. | | | | | Ch | arac | cter | | Oc | currence | |-----------------|----------|--|--------------|--------------|---|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | Subfields:
Repeating sets of
information items | M↑ | | | | | 1 | 600000 | | | SID | segment identifier | M↑ | N | 1 | 6 | $1 \le SID \le 600000$ integer, no commas | 1 | 1 | | | TRK | track and channel
number list | D | N | 1 | 4 | list of non-negative integers
| 0 | 1 172 | | | RST | relative start time | M↑ | N | 1 | 11 | 1 ≤ RST
integer | 1 | 1 | | | RET | relative end time | M↑ | N | 1 | * | RET > RST
integer | 1 | 1 | | | COM | comment | ΟŢ | U | 1 | * | none | 0 | 1 | | | TST | tagged start time | O↑ | NIEM | oding | ormant
rules | See Annex C:
NIEM-conformant
encoding rules | 0 | 1 | | | TET | tagged end time | O↑ | NIEM
enco | See Annex C:
NIEM-conformant
encoding rules | | encoding rules | 0 | 1 | | | ORD | original recording date | O↑ | NIEM
enco | oding | ormant
rules | See Annex C:
NIEM-conformant
encoding rules | 0 | 1 | | | SRT | segment recording start time | O↑ | NIEM
enco | oding | ormant
rules | See Annex C:
NIEM-conformant
encoding rules | 0 | 1 | | | END | segment recording end | O↑ | NIEM | Anno
confo | ormant | See Annex C:
NIEM-conformant
encoding rules | 0 | 1 | | | TMD | time source description text | O↑ | U | 1 | 300 | none | 0 | 1 | | | ТСОМ | timing comments | O↑ | U | 1 | * | none | 0 | 1 | | | OCON | OTHER CONTENT | О | | | ı | | 0 | 1 | | 11.027 | DII | diarization indicator | M↑ | N | 1 | 1 | DII = 0 or 1 | 1 | 1 | | 11.02/ | DAU | diarization authority | D | U | 1 | 300 | none | 0 | 1 | | | COM | comments | O↑ | U | 1 | * | none | 0 | 1 | | 11.028 | ОСР | OTHER CONTENT
DIARY | О | | | | | 0 | 1 | | | | Subfields:
Repeating sets of
information items | M↑ | | | | | 1 | 600000 | | | SID | segment identifier | М↑ | N | 1 | 6 | $1 \le SID \le 600000$
positive integer, no commas | 1 | 1 | | | | | | Ch | arac | cter | | Oc | currence | |-----------------|------------|---|--------------|------------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | TRK | track and channel
number list | D | N | 1 | 4 | list of non-negative integers | 0 | 1 172 | | | RST | relative start time | M↑ | N | 1 | 11 | $1 \le RST$ positive integer | 1 | 1 | | | RET | relative end time | M↑ | N | 1 | * | RET > RST positive integer | 1 | 1 | | | COM | comment | ΟŢ | U | 1 | * | none | 0 | 1 | | | TST | tagged start time | O↑ | NIEM
enco | ding | ormant
rules | See Annex C:
NIEM-conformant
encoding rules | 0 | 1 | | | TET | tagged end time | O↑ | NIEM
enco | ding | ormant
rules | See Annex C:
NIEM-conformant
encoding rules | 0 | 1 | | | ORD | original recording date | O↑ | NIEM
enco | ding | ormant
rules | See Annex C:
NIEM-conformant
encoding rules | 0 | 1 | | | SRT | segment recording start time | O↑ | NIEM
enco | ding | ormant
rules | See Annex C:
NIEM-conformant
encoding rules | 0 | 1 | | | END | segment recording end time | O↑ | NIEM | Anne
confo | ormant | See Annex C:
NIEM-conformant
encoding rules | 0 | 1 | | | TMD | time source description text | ΟŢ | U | 1 | 300 | none | 0 | 1 | | | TCOM | timing comments | O↑ | U | 1 | * | none | 0 | 1 | | 11.029 – 11.031 | | RESERVED FOR
FUTURE USE ONLY BY
ANSI/NIST-ITL | | | | | Not to be used | | | | 11.032 | SGEO | VOCAL SEGMENT
GEOGRAPHICAL
INFORMATION | D | | | | | 0 | 1 | | | | Subfield: repeating sets of information items | M↑ | | | | | 1 | 600000 | | | SIL | segment identifier list | M↑ | N | 1 | 6 174 | list of non-negative
integers ¹⁷⁵ | 1 | 1 ¹⁷⁶ | | | SCT | segment cell phone tower code | O↑ | U | 1 | 100 | none | 0 | 1 | | | LTD | latitude degree value | D | NS | 1 | 9 | -90 ≤ LTD ≤ 90 | 0 | 1 | | | LTM
LTS | latitude minute value | D
D | NS
NS | 1 | 8 | 0 ≤ LTM < 60
0 ≤ LTS < 60 | 0 | 1 | | | LGD | longitude degree value | D | NS | 1 | 10 | $-180 \le LGD \le 180$ | 0 | 1 | | | LGM | longitude minute value | D | NS | 1 | 8 | $0 \le LGM < 60$ | 0 | 1 | | | LGS | longitude second value | D | N | 1 | 2 | 0 ≤ LGS < 60 | 0 | 1 | ¹⁷⁴The character minimum and maximum relates to each individual value in a list (a segement identifier is a positive integer less than or equal to 600,000) ¹⁷⁵In XML, the list is executed as a separated tag entry for each item in the list. ¹⁷⁶The cardinality indicates that there is only one list – not the number of items in the list. | | | | | Ch | arac | cter | | Oce | currence | |-----------------|----------|--|--------------|-------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | ELE | elevation | Ο↑ | NS | 1 | 8 | -442.000 ≤ ELE ≤ 8848.000 Decimal point is the allowed special character. | 0 | 1 | | | GDC | geodetic datum code | O↑ | AN | 3 | 6 | value from Table 6 Geographic coordinate datum code values | 0 | 1 | | | GCM | geographic coordinate
universal transverse
mercator zone | D | AN | 2 | 3 | one or two integers
followed by a single
letter | 0 | 1 | | | GCE | geographic coordinate
universal transverse
mercator easting | D | N | 1 | 6 | integer | 0 | 1 | | | GCN | geographic coordinate
universal transverse
mercator northing | D | N | 1 | 8 | integer | 0 | 1 | | | GRT | geographic reference
text | O↑ | U | 1 | 150 | none | 0 | 1 | | | OSI | geographic coordinate
other system identifier (or
landmark) | ΟŢ | U | 1 | 10 | none | 0 | 1 | | | OCV | geographic coordinate other system value | D | U | 1 | 126 | none | 0 | 1 | | | sqv | VOCAL SEGMENT
QUALITY VALUES | D | | | | | 0 | 1 | | | | Subfield: repeating sets of information items | M↑ | | | | | 1 | 9 | | 11.033 | SIL | segment identifier list | M↑ | N | 1 | 6 174 | list of non-negative
integers ¹⁷⁵ | 1 | 1 176 | | | QVU | quality value | M↑ | N | 1 | 3 | integer, $0 \le \text{QVU} \le 100 \text{ or} = 255$ | 1 | 1 | | | QAV | algorithm vendor identification | M↑ | Н | 4 | 4 | $0000 \le QAV \le FFFF$ | 1 | 1 | | | QAP | algorithm product identification | M↑ | N | 1 | 5 | integer, $0 \le QAP \le 65534$ | 1 | 1 | | | COM | comments | D | U | 0 | * | none
list of non-negative | 0 | 1 | | 11.034 | VCI | VOCAL COLLISION
IDENTIFIER
VOCAL SEGMENT | D | N | 1 | 6 174 | integers 175 | 0 | 1 176 | | | PPY | PROCESSING
PRIORITY | D | | | | | 0 | 1 | | 11.025 | | Subfield: repeating sets of information items | M↑ | | | | | 1 | 9 | | 11.035 | SIL | segment identifier list | M↑ | N | 1 | 6 174 | list of non-negative
integers ¹⁷⁵ | 1 | 1 176 | | | PTY | priority | M↑ | N | 1 | 1 | positive integer, $1 \le PTY \le 9$ | 1 | 1 | | 11.036 | VSCT | VOCAL SEGMENT
CONTENT
DESCRIPTION | D | | | | | 0 | 1 | | | | Subfield: repeating sets of information items | M↑ | | | | | 1 | 600000 | | | SIL | segment identifier list | M↑ | N | 1 | 6 174 | list of non-negative
integers ¹⁷⁵ | 1 | 1 176 | | | TRN | transcript text | O↑ | U | 1 | * | none | 0 | 1 | | T31 | | | | Character | | cter | | Occurrence | | |-----------------|------------|---|----------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | LNG | transcript language | O↑ | A | 3 | 3 | Value from ISO 639-3 | 0 | 1 | | | PTT | phonetic transcript text | ΟŢ | U | 1 | * | none | 0 | 1 | | | PTC | phonetic transcript
convention | ΟŢ | U | 1 | 100 | none | 0 | 1 | | | TLT | translation text | ΟŢ | U | 1 | * | none | 0 | 1 | | | TLG | translation language | ΟŢ | A | 3 | 3 | Value from ISO 639-3 | 0 | 1 | | | СОМ | segment content comments | ΟŢ | U | 1 | * | none | 0 | 1 | | | TAC | transcript authority comment text | ΟŢ | U | 1 | * | none | 0 | 1 | | | scc | VOCAL SEGMENT
SPEAKER
CHARACTERISTICS | D | | | | | 0 | 1 | | | | Subfield: repeating sets of information items | M↑ | | | | | 1 | 600000 | | | SIL | segment identifier list | M↑ | N | 1 | 6 174 | list of non-negative
integers ¹⁷⁵ | 1 | 1 176 | | | SPL | speaker list | O↑ | U | 1 | * 174 | List of unique
references for each
speaker in the
segment(s) | 0 | 1 ¹⁷⁶ | | | T2C | type-2 record cross reference | O↑ | N | 1 | 2 174 | list of IDC numbers 175 , each of which is: $0 \le T2C \le 99$ integer | 0 | 1 ¹⁷⁶ | | 11.037 | IMP | impairment level | ΟŢ | N | 1 | 1 | integer, $0 \le IMP \le 5$ | 0 | 1 | | | DSL | dominant spoken
language code | O↑ | A | 3 | 3 | value from ISO 639-3 | 0 | 1 | | | LPS | language proficiency scale number | O↑ | N | 1 | 1 | integer, $0 \le LPS \le 9$ | 0 | 1 | | | STY | speech style code | ΟŢ | N | 1 | 2 | See Table 80
Speech Style Codes | 0 | 1 | | | INT | intelligibility scale code | O↑ | N | 0 | 1 | integer, $0 \le INT \le 9$ | 0 | 1 | | | FDC | familiarity degree code | ΟŢ | N | 0 | 1 | integer, $0 \le FDC \le 5$ | 0 | 1 | | | HCM
EMC | health comment emotional state code | O↑
O↑ | U
N | 0 | * 2 | none See Table 81 Emotional State | 0 | 1
1 | | | VES | vocal effort scale | O _↑ | N | 1 | 1 | $\frac{\textbf{Codes}}{\text{integer } 0 \le \text{VES} \le 5}$ | 0 | 1 | | | VSC | number
vocal style code | O↑ | N | 1 | 2 | See Table 82 Vocal
Style Codes | 0 | 1 | | | RAI | recording awareness indicator | O↑ | N | 1 | 1 | RAI = 0, 1 or 2 | 0 | 1 | | | SCR | script text | O↑ | U | 1 | * | none | 0 | 1 | | 11.038 | SCH COM | comments VOCAL SEGMENT CHANNEL | O↑
D | U | 1 | * | none | 0 | 1
1 | | | | Subfield: repeating sets of information items | M↑
| | | | | 1 | 600000 | | | SIL | segment identifier list | M↑ | N | 1 | 6 174 | list of non-negative
integers ¹⁷⁵ | 1 | 1 176 | | | | | | Character | | | | Occurrence | | |-----------------|----------|---|--|--|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | ACD | audio capture
device code | O↑ | N | 1 | 2 | See Table 83 Audio Capture Device Type Codes | 0 | 1 | | | MTC | microphone type code | O↑ | N | 1 | 1 | MTC = 0, 1, 2, 3 or 4 | 0 | 1 | | | ENV | capture environment description text | O↑ | U | 1 | * | none | 0 | 1 | | | DST | transducer distance | O↑ | N | 1 | 5 | integer, 0 ≤ DST ≤ 99999 | 0 | 1 | | | AQC | acquisition source code | O↑ | N | 1 | 2 | See Table 109
Acquisition source | 0 | 1 | | | VMT | voice modification description text | O↑ | U | 1 | * | none | 0 | 1 | | | COM | comments | O↑ | U | 1 | * | none | 0 | 1 | | 11.039 – 11.050 | | RESERVED FOR
FUTURE USE ONLY BY
ANSI/NIST-ITL | Not to be used | | | | | | | | 11.051 | СОМ | COMMENTS | ΟŢ | U | 1 | * | none | 0 | 1 | | 11.052 – 11.099 | | RESERVED FOR
FUTURE USE ONLY BY
ANSI/NIST-ITL | Not to be used | | | | | | | | 11.100 – 11.900 | UDF | USER-DEFINED
FIELDS | O user-defined user-defined user-defined | | | | ser-defined | | | | 11.901 | | RESERVED FOR
FUTURE USE ONLY BY
ANSI/NIST-ITL | Not to be used | | | | | | | | | ANN | ANNOTATION
INFORMATION | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | 11.902 | GMT | Greenwich Mean
Time | Μţ | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex C: NIEM-conformant encoding rules See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex C: NIEM-conformant encoding rules | | | 1 | 1 | | | | NAV | processing
algorithm name / version | M↑ | U | 1 | * | none | 1 | 1 | | | OWN | algorithm owner | M↑ | U | 1 | 64 | none | 1 | 1 | | | PRO | process description | M↑ | U | 1 | 255 | none | 1 | 1 | | 11.903 - 11.992 | | RESERVED FOR
FUTURE USE ONLY
BY ANSI/NIST-ITL | | | | | Not to be used | | | | | Mnemonic | Content
Description | Cond
Code | Character | | | | Occurrence | | |-----------------|----------|---|----------------|-------------|------------------|------------------|--------------------------------------|------------------|------------------| | Field
Number | | | | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 11.993 | SAN | SOURCE AGENCY
NAME | О | U | 1 | 125 | none | 0 | 1 | | 11.994 | EFR | EXTERNAL FILE
REFERENCE | D | U | 1 | 200 | none | 0 | 1 | | | ASC | ASSOCIATED
CONTEXT | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | 1 | 255 | | | 11.995 | ACN | associated context
number | M↑ | N | 1 | 3 | $1 \le ACN \le 255$ positive integer | 1 | 1 | | | ASP | associated segment position | O↑ | N | 1 | 2 | $1 \le ASP \le 99$ positive integer | 0 | 1 | | 11.996 | HAS | HASH | О | Н | 64 | 64 | none | 0 | 1 | | | SOR | SOURCE
REPRESENTATION | 0 | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 255 | | 11.997 | SRN | source representation number | Μ↑ | N | 1 | 3 | $1 \le SRN \le 255$ positive integer | 1 | 1 | | | RSP | reference segment position | O↑ | N | 1 | 2 | $1 \le RSP \le 99$ | 0 | 1 | | 11.998 | | RESERVED FOR
FUTURE USE ONLY
BY ANSI/NIST-ITL | Not to be used | | | | | | | | 11.999 | DATA | VOICE DATA | D | Base64 | 1 | * | none | 0 | 1 | ## **8.11.1** Field 11.001: Record header The content of this mandatory field is specified in Annex C: NIEM-conformant encoding rules. See Section 7.1 Record header. ## 8.11.2 Field 11.002: Information designation character / IDC This mandatory field shall contain the **IDC** assigned to this **Type-11** record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1 Information designation character / IDC.** ## 8.11.3 Field 11.003: Audio object descriptor code /AOD This mandatory field shall be a numeric entry selected from the attribute code column of **Table 77 Audio Object Descriptor**. Only one value is allowed and indicates the type of audio object containing the voice recording which is the focus of this **Type-11** record. Attribute code 0 indicates that the audio object of this record is a digital voice data file in the **Field 11.999: Voice record data / DATA.** Attribute code 1 indicates that the audio object is a digital voice data file at the location specified in **Field 11.994: External file reference / EFR**. Attribute codes 2-4 indicate that the audio object is a physical media object at a location described in **Field 11.994**. If the **Type-11** record contains only metadata (such as in a response to a voice recording submission), attribute code 5 shall be selected. Note that the difference between Attribute code 1 and Attribute code 2 is that 1 indicates a file that is accessible without the physical media object itself – such as being stored at a URL. Code 2 indicates that something that is a <u>physical object</u> like a digital telephone answering machine contains the digital file. Therefore, the physical media object is required to retrieve and analyze the data. | Audio Object | Attribute
Code | |--|-------------------| | Internal digital voice data file | 0 | | External digital voice data file | 1 | | Physical Media Object containing digital data | 2 | | Physical Media Object containing analog signals | 3 | | Physical Media Object containing unknown data or | 4 | | signals | | | No audio object associated with this record | 5 | **Table 77 Audio Object Descriptor** ### **8.11.4** Field **11.004**: Source agency / SRC This is a mandatory field. See Section 7.6 for details. The SRC is a code for a particular agency that is assigned by the implementation domain (such as NORAM, which is maintained by the FBI). It is often not the common name or the organization. The source agency name may be entered in Field 11.993: Source agency name / SAN. This field denotes the agency that prepared this record. It is not necessarily the agency that is transmitting this transaction (which is designated in **Field 1.008: Originating agency identifier** / **ORI**). It also need not be the agency that gathered the biometric samples and/or metadata. That organization (if different) is specified in **Field 11.993: Source agency name** / **SAN.** Note that changes and additions or subtractions to/from the original **Type-11** record may be made. Thus, when an agency updates a **Type-11** record, **Field 11.004** is updated to reflect this new agency name and the previous value for **Field 11.004** can be recorded in **Field 98.900**: **Audit log / ALF**. ## 8.11.5 Field 11.005: Voice recording source organization / VRSO This is an optional field and shall contain information about the person, group, site or agency that created the voice recording pointed to or included in this record. In the case of files created from previous recordings, this is not necessarily the source of the original transduction of the acoustic vocalizations from the person to whom the **Type-11** record pertains. This need not be the same as the **Field 11.004: Source agency / SRC** (which created the record) or **Field 1.008: Originating agency identifier / ORI** (which sent the transaction to the receiving agency). • The first information item is the **source organization type code** / **STC.** It is mandatory if this field is used. There may be no more than one occurrence of this item. This information item contains a single character describing the site or agency that created the voice recording: U = Unknown P = Private individual I = Industry/Commercial G = Government O = Other - The second information item is the **source organization name / SON.** It is optional and shall be the name of the group, organization or agency that created the voice recording. There may be no more than one occurrence for this item. This is an optional information item in Unicode characters and is limited to 400 characters in length. - The third information item is the **point of contact** / **POC.** It states who composed the voice recording. This is an optional information item that could include the name, telephone number and e-mail address of the person or persons responsible for the creation of the voice recording. This information item may be up to 200 Unicode characters. - The fourth information item the **country code of the sending country** / **CSC.** It is optional. This is the code of where the voice recording was created not necessarily the nation of the agency entered in **Field 11.993: Source agency name** / **SAN**. All three formats specified in *ISO-3166-1* are allowed (Alpha2, Alpha3 and Numeric). A country code is either 2 or 3 characters long. Note that if **Field 1.018: Geographic name set** / **GNS** is present, the entry in this information item is from GENC. ## 8.11.6 Field 11.006: Voice recording content descriptor / VRC This field is optional and shall describe the content of the voice recording. It consists
of four information items. - The first information item is the assigned voice indicator / AVI. It is mandatory if this field is used. It indicates if the voice recording sample was obtained from a known subject. - A = the subject of this record is 'assigned' an identity (whether or not there is biographical information associated with the individual) - N = this record does not have an assigned identity as the subject of the record (such as when it is not known whether the same person is speaking in different segments or when the **TOT** indicates that the action to be performed upon this record is to count the number of speakers. - Q = this record contains a voice sample of a 'questioned' identity (such as a sample to be compared against a database for identification) - The second information item is the **speaker plurality code** / **SPC.** It is optional and indicates plurality of speakers represented on voice recording: M = multiple speakers S = single speaker • The third information item is a **comment / COM.** It is optional and describes methods by which the plurality and nationality of the speakers was determined, along with any supporting text. ## 8.11.7 Field 11.007: Audio recording device / AREC This field is optional and shall indicate information about the recording equipment that created the voice recording contained in or pointed to by this record. There may be no more than one occurrence of this field. As recordings or data files may be transcoded from previously recorded or broadcast content, this equipment may or may not be the equipment used to record the original acoustic vocalization of the person to whom the **Type-11** record pertains. - The first information item is the recording device descriptive text / RDD. It is an optional text field describing the recording device that created the voice recording. An example would be "Home telephone answering device". - The second, third and fourth information items (recording device make / MAK, recording device model / MOD, recording device serial number/SER) are optional items of up to 50 characters each and shall contain the make, model and serial number, respectively, for the recording device. There may be no more than one entry for each of these information items. ## 8.11.8 Field 11.008: Acquisition source / AQS This is a mandatory field if **AOD** does not equal 5. It shall not appear if AOD = 5. It shall specify and describe the acquisition source. - The first information item is the acquisition source code / AQC. It is mandatory and it shall be a numeric entry selected from the 'attribute code' column of Table 109 Acquisition source. - The second information item is **analog to digital conversion description** / **A2D.** It is optional if an analog to digital conversion occurred. It shall not be present if no such operation occurred. If the original acquisition source is analog, and the data is stored in digital format, it should be entered if the conversion is an explicit separate step in preparation of the data and the process is known. It is a text field that describes the analog to digital equipment used to transform the source (which may be embedded in a general processing program and the analog to digital process is unknown to the user; in such a case this information item would not be used). This field should be used to enter the make, model and serial number of the analog to digital conversion equipment used, if known. This field should also address parameters used, such as the sampling rate, if known. Additional information about the digital conversion process can be contained in Field 11.902: Annotation information / ANN. - The third information item, the radio transmission format description / FDN is a text field. It is mandatory if the AQC is 23 or 24. It is optional for other radio transmission codes. - The fourth information item is the acquisition special characteristics / AQSC. It is an optional free text field, that is used to describe any specific conditions not mentioned in Table 109 Acquisition source. #### 8.11.9 Field 11.009: Record creation date / RCD This mandatory field shall contain the date and time of creation of this **Type-11** record (not the original source recording contained in Record **Type-20**, if it is different from that). This date will generally be different from the voice recording creation date and may be different from the date at which the acoustic vocalization originally occurred. See **Section 7.7.2.4 Local date & time** for details. ## 8.11.10 Field 11.010: Voice recording creation date / VRD This optional field shall contain the date and time of creation of the voice recording contained in this **Type-11** record (not the original source recording contained in Record **Type-20**, if it is different from that). If pre-recorded or transcoded materials were used, this date may be different from the date at which the acoustic vocalization originally occurred. See **Section 7.7.2.4 Local date & time** for details. ### 8.11.11 Field 11.011: Total recording duration / TRD This field is optional and gives the total length of the voice recording time for this **Type-11** record (not the original source recording contained in Record **Type-20**, if it is different from that). At least one of the three information items must be entered if this field is used. The second and third items of this field only apply to digital audio objects, as indicated by a value of 0, 1 or 2 in **Field 11.003: Audio object descriptor code** /**AOD**. - The first information item is the **voice recording time** / **TIM.** It is optional and gives the total time of the voice recording in microseconds. The size of this item is limited to 11 digits, limiting the total time duration of the signal to 99,999 seconds, which is approximately 28 hours. See **Section 7.7.2.6.** - The second information item is the **compressed bytes** / **CBY.** It is optional and gives the total number of compressed bytes in the digital voice data file. Consequently, this information item applies only to digital voice recordings stored as voice data files. The size of this item is limited to 14 digits, limiting the total size of the voice data file to 99 terabytes. - The third information item is the **total digital samples** / **TSM.** It is optional. It gives the number of digital samples in the voice data file after any decompression of the compressed signal. This information item applies only to digital voice recordings stored as voice data files. The size of this item is limited to 14 digits. # 8.11.12 Field 11.012: Physical media object / PMO This field is optional and identifies the characteristics of the physical media containing the voice recording. There can be only one physical media object per **Type-11** record, but multiple **Type-11** records can point to the same physical media object. This field only applies if **Field 11.003: Audio object descriptor code** /**AOD** has an attribute code of 2, 3 or 4. The location of the physical media object is given in **Field 11.994: External file reference** / **EFR.** - The first information item is the **media type description** / **MTD.** It is mandatory if this field is used and contains text describing the general type of media (e.g., analog cassette tape, reel-to-reel tape, CD, DVD, phonograph record) upon which the voice recording is stored. If an analog media is used for storage, and **AQC** of **Field 11.008: Acquisition source** / **AQS** is 14, then a description of the digital to analog procedure should be noted in **Field 11.902: Annotation information** / **ANN** and the reasons for such a conversion noted in **COM** of this field. - The second information item is **recording speed** / **RSP.** It is optional and gives a numerical value to the speed at which the physical media object must be played to reproduce the voice signal content. This value may be integer or floating point and shall not exceed 9 characters (such as 33.33 or 78). - The third information item is recording speed measurement units description text / RSU. It is mandatory if the second information item, RSP, is entered and contains text to indicate the units of measure to which RSP refers (such as Rotations per minute). Otherwise, it is not entered. - The fourth information item is **equalization description** / **EQD.** It is an optional text field and indicates the equalization that should be applied for faithful rendering of the voice recording on the physical media object. - The fifth information item is the **track count / TRC.** It is an optional integer between 1 and 9999, inclusive, that gives the number of tracks on the physical media object. For example, a stereo phonograph record will have 2 tracks. - The sixth information item is the **speaker track number / STK.** It is an optional list of integers which indicate which tracks carry the voices of the speaker(s). A value of 0 or no entry for this information item indicates that all tracks contain voice data for the speaker(s). - The seventh information item is **comments / COM.** It is optional and allows for additional comments describing the physical media object. #### **8.11.13** Field **11.013**: Container / CONT This is an optional field which contains information about the <u>container format</u> that encapsulates the audio data of the electronic file used to carry the voice data in the digital recording. This field is not used if the voice recording is stored on a physical media object as an analog signal – so it can only appear if Field 11.003: Audio object descriptor code /AOD is set to 0, 1 or 2. If present, this field overrides Field 11.014: Codec / CDC. There cannot be multiple container formats specified within a single Type-11 record. The container format shall be entered as the appropriate integer code from Table 78 Audio Visual Container Codes. This field contains three information items. The first information item (container code /
CONC) is mandatory. The second information item is used only when CONC is set to 1. The third information item is required when CONC is set to 1 and is optional otherwise. Files having container formats incorporate audio specifications to properly decode the audio, such as the number of channels, sampling rate, bit/byte depth, and whether the data is big/little endian. More generally, container formats can specify an audio format used to encode the data, or simply encapsulate one or more audio channels as Linear PCM. The well - known Wave container specification (WAV) has fields such as chunk ID, chunk size, audio format (codec format), sampling rate, number of channels, space for extra parameters (for the codec or other uses). Table 78 Audio Visual Container Codes | Container Type | Common file extension(s) | Container code | |---|--------------------------|----------------| | RAW audio format | undefined | 0 | | Container Type Reference | various | 1 | | Other | various | 2 | | WAV (RIFF audio) | .wav | 3 | | 3GP and 3G2 mobile video | .3gp .3g2 | 4 | | AIFF | .aiff .aif | 5 | | MP3 (MPEG-1, Layer 3 audio) | .mp3 | 6 | | NIST Sphere | .sph | 7 | | QuickTime (Apple VBR- | .mov .qt | 8 | | audio/video/image)(Note: allows | | | | pointers to external files and servers) | | | | Video for Windows | .avi | 9 | | Vorbis (OGG audio) | .ogg | 10 | | Windows Media Type 1 | .wmv .wma | 11 | | Windows Media Type 2 (Note: allows | .asf .asx | 12 | | pointers to external files and servers) | | | All of the audio characteristics required to properly interpret RAW format data (CONC = 0) must be provided; so if RAW is specified, then Field 11.014: Codec / CDC is mandatory. If CONC has a value other than zero then the presence of Field 11.014: Codec / CDC is dependent upon the type of container format. - If a container format specifies a codec which cannot be changed, then Field 11.014: Codec / CDC should not be included in the record. - For container types that allow different codecs and codec format, and if the container format does not specify the codec format, then Field 11.014: Codec / CDC should be included in the record. The information items for this field are described below. - The first information item, which is mandatory, is **container code** / **CONC**. It is taken from the container code column of **Table 78 Audio Visual Container Codes**. A **container code** of Other (**CONC** = 2) indicates that the container is given neither in **Table 78 Audio Visual Container Codes** nor in the external container list and must be specified. If **CONC** = 2, the **Field 11.051: Comment / COM** shall be used to describe the container. See http://www.nist.gov/itl/iad/ig/ansi standard.cfm for additional containers. Such additional containers (not listed in **Table 78 Audio Visual Container Codes**) shall use the value **CONC** = 1. - The second information item only appears if **CONC** = 1. It is the **external container reference code** / **ECON** and contains the 'reference code' from the table of containers available at http://www.nist.gov/itl/iad/ig/ansi-standard.cfm. • The third information item is **comments** / **COM.** It is an optional, unrestricted text string. However, it is required if **CONC** = 2. It can contain additional information about the container or additional instructions for reconstruction of audio output from the stored digital data. Container parameters shall be specified in this information item when required for unambiguous decoding. This item should include a description of any noise reduction processing or equalization that must be applied to faithfully render the voice recording. ### 8.11.14 Field 11.014: Codec / CDC This is an optional field that gives information about the codec used to encode the voice and audio data in the digital recording. It may only appear when **Field 11.003: Audio object descriptor code /AOD** is set to 0, 1 or 2. (This field is not used if the voice recording is stored on a physical media object as an analog signal). - If a container format in Field 11.013: Container / CONT specifies a codec which cannot be changed, then Field 11.014: Codec / CDC should not be included in the record. - For container types specified in Field 11.013: Container / CONT that allow different codecs and codec formats then Field 11.014: Codec / CDC should be included in the record. - Field 11.013: Container / CONT need not be present for RAW files, but CDC is mandatory if CONT is set to RAW. - This field should be present if Field 11.013: Container / CONT is not present in the record. The information items in the field are described below: • The first information item is the **codec code / CODC**. It is mandatory if this field is used and indicates the single codec type used for all audio segments in the record. This standard does not accommodate multiple codec types within a single record. **CODC** shall be a numeric entry selected from the Codec code column of **Table 79 Codec Type Codes**. If the codec code is identified as Other (CODC = 2), the final information item (comments / COM) shall be used to describe the codec. See http://www.nist.gov/itl/iad/ig/ansi standard.cfm for additional codecs. Such additional codecs (not listed in Table 79 Codec Type Codes) shall use the value CODC = 1 and the 'reference code' shall be entered in external codec reference code / ECOD. It is STRONGLY encouraged that the other information items in this field be used. However, they are optional since the record creator may not be able to correctly specify these values. | Codec type | Codec
code | |--|---------------| | Linear PCM | 0 | | Codec type reference | 1 | | Other | 2 | | Floating-point linear PCM ¹⁷⁹ | 3 | | ITU-T G.711 ¹⁷⁷ (PCM): μ-law with forward order digital | 4 | | samples | | | ITU-T G.711 (PCM): μ-law with reverse order digital samples | 5 | | ITU-T G.711 (PCM): A-law with forward order digital samples | 6 | ITU-T G.711 (PCM): A-law with reverse order digital samples **Table 79 Codec Type Codes** - The second information item is the **sampling rate number** / **SRTN.** It indicates the number of digital samples per second that represent a second of analog voice data upon conversion to an acoustic signal. The sampling rate is expressed in Hz and must be an integer value. Acceptable values are between 1 and 100,000,000 Hz, but unknown or variable sampling rates shall be given the value of 0. Common values of **SRTN** are 8000, 11025, 16000, 22050, 32000, 44100, and 48000 Hz. The value of 0 shall only be used to indicate unknown or variable sampling rate. - The third information item is the **bit depth count / BITD.** It indicates the number of bits that are used to represent a single digital sample of voice data. Acceptable values are between 1 and 1024 ¹⁷⁸, inclusive. Encoders of unknown or variable bit depth shall be given the value of 0. (This field is not intended to be an indication of the actual dynamic range of the voice data.) Changes to the bit depth should be logged in **Field 98.900:** Audit log / ALFor Field 11.902: Annotation information / ANN audit logs. Common values for **BITD** are 8, 16, 24, and 32 bits. - The fourth information item is the **endian code** / **ENDC**. It indicates which byte goes first for digital samples containing two or more bytes. The values for **ENDC** are 0 = big and 1 = little. (**ENDC** is optional and ignored for digital samples that do not contain two or more integer multiples of bytes). - The fifth information item is the **numeric format / NFMT.** Integer and floating point representations are described below: - A) An integer followed by s (signed) indicates a signed integer. For example, 8s = 8 bit signed integer 13s = 13 bit signed integer ¹⁷⁷ ITU-T G.711, *Pulse code modulation (PCM) of voice frequencies*, is available at http://www.itu.int/rec/T-REC-G.711/e ¹⁷⁸ At the time of the 2013 Update, the maximum value used in practice is 128. B) Floating point representation is entered as an integer and optional letter b (binary) or d (decimal). Rounding is assumed towards zero at the half point (i.e. $12.50 \rightarrow 12$. and $12.51 \rightarrow 13$.), unless otherwise stated in **COM.** Examples are: 32b = 32 bit floating point (binary)¹⁷⁹ 64b = 64 bit floating point (binary) ¹⁷⁹ 64d = 64 bit floating point (decimal) ¹⁷⁹ 80 = 80 bit double extended precision floating point 180 128b = 128 bit floating point (binary) ¹⁷⁹ 128d = 128 bit floating point (decimal) ¹⁷⁹ - The sixth information item is the **channel count** / **CHC**. It contains the integer number of channels of data represented in the digital voice data file. The number of channels must be between 1 and 9999, inclusive. Common values for **CHC** are 1 and 2 channels. - The seventh information item is the **external codec reference code** / **ECOD.** It can only appear if **CODC** = 1. It contains the 'reference code' from the table of codecs available at http://www.nist.gov/itl/iad/ig/ansi standard.cfm. If the codec is not listed in the external table, enter the name and description of the codec in **COM.** - The eighth information item is **comments** / **COM.** It is an unrestricted text string. It can contain additional information about the codec or additional instructions for reconstruction of audio output from the stored digital data. Codec parameters shall be specified in this information item when required for unambiguous decoding. This item should include a description of any noise reduction processing or equalization that must be applied to faithfully render the voice recording. ## 8.11.15 Field 11.021: Redaction / RED
This field is optional and indicates whether the voice recording has been redacted, meaning that some of the audio record has been overwritten ("Beeped") or erased to delete speech content without altering the relative timings within, or the length of, the segments. This field is not to be used to indicate that audio content has been snipped with the alteration of the relative timings in, or length of, the recording. This field may be present to indicate that redaction has or has not occurred, even if **Field 11.022**: **Redaction diary** / **RDD** is not present in the record to provide timings and tracks for the affected segments (if redaction did occur). ¹⁷⁹ Formatted according to *IEEE 754-2008*, *IEEE Standard for Floating-Point Arithmetic*. *See* http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=4610933 ¹⁸⁰ Used in AIFF. See http://www-mmsp.ece.mcgill.ca/Documents/AudioFormats/AIFF/Docs/AIFF-1.3.pdf for an explanation. It is based on the 1985 version of *IEEE Standard for Floating-Point Arithmetic*. - The first information item is the **redaction indicator** / **RDI**. It is mandatory if this field is present in the record. It indicates whether the voice recording contains overwritten or erased sections intended to remove, without altering the length of the segment, semantic content deemed not suitable for transmission or storage. A value of 0 indicates no redaction occurred and a value of 1 indicates that redaction has occurred. A value of 2 indicates that the organization creating this record is not able to assert or does not assert that redaction has occurred or not occurred. - The second information item is the **redaction authority organization name / RDA.** It is an optional field (but can only be present if **RDI** = 1) of up to 300 characters in length containing information about the agency that directed, authorized or performed the redaction. Agencies undertaking redaction activities should log their actions by noting the change of field contents in **Field 98.900:** Audit log / ALF and/or **Field 11.902:** Annotation information / ANN. - The third information item is **comments** / **COM**. It is an optional unrestricted text string that may contain text information about the redactions affecting the stored voice recording. ### **8.11.16** Field 11.022: Redaction diary / RDD This optional field indicates that redaction has occurred and lists the timings within the voice recording of redacted (overwritten) audio segments. This field accommodates up to 600,000 redactions. It may be present even if **Field 11.021: Redaction / RED** is not in the record. If **Field 11.021: Redaction / RED** is present in this instance of the record, then this field shall only appear if the **redaction indicator / RDI** is set to a value of 1. **RDD** isn't required to be present when **RDI** is set to 1 — although it is highly recommended that it be present. - The first information item is the **segment identifier** / **SID.** It is mandatory. It uniquely numbers the redaction to which the following items in the subfield apply. There is no requirement that the redactions be numbered sequentially. The number of redactions is limited to 600,000. - The second information item is the **track and channel number list / TRK.** It is mandatory if item **TRC** in **Field 11.012: Physical media object / PMO** or **CHC** of **Field 11.014: Codec / CDC** is greater than one and it lists all tracks or channels on the recording to which the segment identifier applies. This information item may appear even if neither **TRC** nor **CHC** are present in the record. No value in this list shall be greater than the value of **TRC** or **CHC**, whichever applies. For example, in the case of a two-track stereo recording where both tracks contain a redaction at the same start and end times, this list will be "1" and "2". A single value of 0 indicates that all tracks or channels are to be used. - The third information item is the **relative start time** / **RST.** It is a mandatory entry for the redaction identified by **SID** within each subfield. It is an integer. It indicates in microseconds the time of the start of the redaction relative to the beginning of the voice recording in this **Type-11** record (not in the **Type-20** original source recording, if such a record exists in this transaction). Redactions on the same track of the audio object should not overlap. The **RST** of a redaction specified in one subfield should not occur between the **RST** and **RET** of any other redaction on the same track specified in any other subfield. If the **Type-11** record refers to an analog recording, the method of determining the start time shall be given in the comment item of this field. See **Section 7.7.2.6 Relative start time** / **RST**, **relative end time** / **RET and voice recording time** / **TIM -- measured in microseconds.** - The fourth information item is the relative end time / RET. It is a mandatory integer for the redaction identified by SID within each subfield. It is an integer. It indicates in microseconds the time of the end of the redaction relative to the beginning of the voice recording. As with the RST, redactions on the same track of the audio object should not overlap. See Section 7.7.2.6 Relative start time / RST, relative end time / RET and voice recording time / TIM -- measured in microseconds. - The fifth information item is **comments/COM**. It is an optional unrestricted text string that allows for comments of any type to be made on a redaction. #### **8.11.17** Field 11.023: Discontinuities / DIS This field is optional and indicates by its presence that the voice recording referenced in this **Type-11** record has had segments removed or that signals are not present for another reason. This field is used to indicate <u>post-recording removal (cutting) of a signal or non-presence of a useful signal,</u> for any reason, from the original recording of the acoustic vocalizations in a way that disrupts time references. This field may be present to indicate that signals are discontinuous in time, even if **Field 11.024: Discontinuities diary / DCD** is not present in the record to provide timings and tracks for the timing discontinuities. Non-presence of a signal can occur, for instance if there is a partial equipment failure – such as for a particular channel. Such a case should be indicated in **COM**, since the lack of a signal was not caused by a post-recording action upon the recording. Non-presence of a useful signal can be total absence of any recorded data, or a case such as having a constant hum due to failure to correctly connect all of the recording devices. • The first information item is the **discontinuity indicator** / **DCI.** It is mandatory if this field is used. It indicates whether the voice recording contains temporal discontinuities. A value of 0 indicates that there are no discontinuous signals on the recording and a value of 1 indicates that there are discontinuities. A value of 2 indicates that the organization creating this record is not able to assert or does not assert that there are or are not discontinuities in the recording. - The second information item is the **cutting authority organization name** / **CTA.** It is an optional text field of up to 300 characters containing information about the agency that performed a <u>post-processing cutting</u> upon the original recording (removing signal content). Agencies undertaking post-processing cutting activities should log their actions in **Field 98.900:** Audit log / ALF and/or **Field 11.902:** Annotation information / ANN of this record. This information item shall only appear if **DCI** = 1. - The third information item is **comments** / **COM**. It is an optional unrestricted text string that may contain text information about the snip activities affecting the voice recording. A practical use of this information item is to log the reasons for discontinuities that occurred <u>during</u> the recording of the signals (such as when the equipment was turned off for 18 ½ minutes). ## 8.11.18 Field 11.024: Discontinuities diary / DCD This optional field allows the documentation of discontinuities in the signal. There may be up to 600,000 segments, each registered in an individual subfield. If there are no discontinuities (**DCI** = 0 in **Field 11.023: Discontinuities** / **DIS**), then all of the data in the voice recording shall be considered as being *in toto* and this field shall not be present in this instance of the record. This field may be present even if **Field 11.023: Discontinuities** / **DIS** is not present in the record. This field need not be present if **Field 11.023: Discontinuities** / **DIS** is present in the record and **DCI** = 1, but it is highly recommended in such a case that this field be present. A very practical use of **DCD** is when an original recording is stored in a **Type-20** record and segments relating to a single speaker are combined together and conveyed in a **Type-11** record. **DCD** then indicates the locations of the temporal discontinuities within the resulting **Type-11** record. - The first information item is the **segment identifier** / **SID**. It is mandatory in each subfield and uniquely numbers the discontinuity to which the following items in the subfield apply. There is no requirement that the discontinuities be numbered sequentially. The **SID** may list up to 600,000 segments (discontinuities). If **Field 11.023: Discontinuities** / **DIS** is present and it indicates discontinuities (**DCI** = 1), then the voice recording shall have at least one discontinuity indicated. - The second information item is **track and channel number list** / **TRK.** It is mandatory if **TRC** in **Field 11.012:
Physical media object** / **PMO** or **CHC** of **Field 11.014: Codec** / **CDC** is greater than one and lists all tracks or channels on the recording to which **SID** applies. No value in this list should be greater than the value of **TRC** or **CHC**, whichever applies. For example, in the case of a two-track stereo recording where both tracks have snipped segments (removed signal) at the same start and end times, this list will be "1" and "2". If a single track recorder failed for a period of time (such as having the cord accidentally unplugged to it), then it could be possible to have a list comprised solely of the value "2". A single value of 0 indicates that all tracks or channels are to be used. - The third information item is the **relative start time** / **RST.** It is mandatory for every discontinuity identified by an **SID.** It is an integer. It indicates in microseconds the time of the start of the discontinuity relative to the beginning of the voice recording contained in this **Type-11** record (not the original source recording contained in a **Type-20** record, if such a record exists in the transaction). Discontinuities on a single track on the audio object described in **Field 11.003: Audio object descriptor code** /**AOD** shall not overlap, meaning that the **RST** of a discontinuity shall not occur between the **RST** and **RET** of any other discontinuity on the same track. If the **Type-11** record refers to an analog recording, the method of determining the start time shall be given in the comment item of this field. See **Section 7.7.2.6.** - The fourth information item is the **relative end time** / **RET**. It is a mandatory integer for every discontinuity identified by an **SID** and indicates in microseconds the time of the end of the discontinuity relative to the beginning of the voice recording contained in this **Type-11** record (not the original source recording contained in a **Type-20** record, if such a record exists in the transaction). Discontinuities on the same track of the audio object of **Field 11.003: Audio object descriptor code** /**AOD** shall not overlap, meaning that the **RET** for a particular discontinuity shall not occur between the **RST** and **RET** of any other discontinuity on the same track. See **Section 7.7.2.6.** It is possible for **RET** to be equal to **RST** (such as when a recording session is stopped and later restarted). If **RET** > **RST**, that indicates that the content has been <u>removed</u> or is not present¹⁸¹, but not redacted (masked). - The fifth information item is comments / COM. It is an optional unrestricted text string that allows for comments of any type to be made about a discontinuity. This comment field could contain word or phonic level transcriptions, language translations or security classification markings, as specified in exchange agreements. # 8.11.19 Field 11.025: Vocal content / VOC This field is optional and indicates whether the voice recording content has been diarized, meaning that time markings are included in **Field 11.026: Vocal content diary / VCD** to indicate the speech segments of interest pertaining to the subject of this **Type-11** record. If content has been extracted from a longer recording, it is referred to as a 'snip.' This field may be used for individual snips, as well as concatenated snips. If snips are handled in this **Type-11** record, it is highly recommended that the original recording be contained in, or referenced by a **Type-20** record. This field may also be used to indicate diarization of a complete recording that has not been snipped. ¹⁸¹ It may happen that there is a failure to pick up audio signals for a period of time (perhaps only in selected channels or tracks). - The first information item is the **diarization indicator** / **DII.** It is mandatory if this field is used. It indicates whether the voice recording is accompanied by a segment diary in **Field 11.026** indicating speech segments from the voice signal subject of the **Type-11** record. A value of 0 indicates that there is no accompanying diary and a value of 1 indicates the presence of **Field 11.026**: **Vocal content diary** / **VCD**. - The second information item is the **diarization authority** / **DAU**. It is an optional text field of up to 300 characters containing information about the agency that performed the diarization. Agencies undertaking diarization activities on the original speech should log their actions by appending to this item and noting the change of field contents in the **Type-98** record and/or **Field 11.902: Annotation information** / **ANN** of this record. This information item shall only appear if **DII** = 1. - The third information item is **comments** / **COM**. It is an optional unrestricted text string that may contain text information about the diarization activities undertaken on the voice data. ## 8.11.20 Field 11.026: Vocal content diary / VCD This field contains subfields that locate the segments within the voice recording of this **Type-11** record that are associated with a single speaker – the subject of the record (not necessarily the subject of the transaction). Although **Field 11.025: Vocal content / VOC** need not be present in the record if this field is included in the record, it is highly recommended that it be present. If **Field 11.025** is included in the record, then this field shall be present only if **DII** = 1. A speaker's involvement in a conversation may be segmented in a way independent of turn taking as the content, speaking style and collection conditions change. Within each **Type-11** record, there may be only one segment diary describing a single speaker within the single voice recording. If additional diarizations of this voice recording are necessary -- for example, to locate segments of speech from a second speaker in the voice recording, additional **Type-11** records must be created. The identity of each speaker can be cross-referenced to biographic information contained in a **Type-2** record. This field may be used for individual snips, as well as concatenated snips. If snips are handled in this **Type-11** record, it is highly recommended that the original recording be contained in, or referenced by a **Type-20** record. This field may also be used for a complete recording that has not been snipped. Each diarized segment shall contain speech from the subject of this record, although a segment may contain speech collisions. This record type accommodates up to 600,000 speech segments. ¹⁸² It is possible to have multiple **Type-11** records, each dealing with a separate subject, from the same recording. - The first information item is the **segment identifier** / **SID.** It is mandatory in each subfield and uniquely numbers the segment to which the following items in the subfield apply. There is no requirement that the segments be numbered sequentially in sequential subfields. The **SID** may contain up to 6 digits. The number of segments identified in the field is limited to 600,000. - The second information item is the **track and channel number list / TRK.** It is mandatory if **TRC** in **Field 11.012: Physical media object / PMO** or **CHC** of **Field 11.014: Codec / CDC** is greater than one and lists all tracks or channels on the recording to which the segment identifier applies. No value in this list should be greater than the value of **TRC** or **CHC**, whichever applies. For example, in the case of a two-track stereo recording where both tracks contain a segment at the same start and end times, this list will be "1" and "2". A single value of 0 indicates that all tracks or channels are to be used. - The third information item is the **relative start time** / **RST.** It is mandatory. It is an integer. It indicates in microseconds the time of the start of the segment relative to the absolute beginning of the voice recording contained in this **Type-11** record (not the original source recording contained in a **Type-20** record, if such a record exists in the transaction). Because each segment is expected to be dominated by the primary subject of this **Type-11** record, segments from the same track of the audio object identified in **Field 11.003: Audio object descriptor code** /**AOD** should not overlap. The **RST** of a segment should not occur earlier than the end of a previous segment from the same track, although this is not prohibited. If the **Type-11** record refers to an analog recording, the method of determining the start time shall be given in the comment item of this subfield. See **Section 7.7.2.6 Relative start time** / **RST**, **relative end time** / **RET and voice recording time** / **TIM** -- **measured in microseconds.** - The fourth information item is the **relative end time** / **RET.** It is mandatory. It indicates in microseconds the time of the end of the segment relative to the absolute beginning of the voice recording contained in this **Type-11** record (not the original source recording contained in a **Type-20** record, if such a record exists in the transaction). **RET** from different segments in this **Type-11** record should not overlap, although this is not prohibited. See **Section 7.7.2.6 Relative start time** / **RST**, **relative end time** / **RET and voice recording time** / **TIM** -- **measured in microseconds.** - The fifth information item is **comments** / **COM.** It is an optional unrestricted text string that allows for comments of any type to be made on a segment. The following information items concern the tagged date and time. These are useful, for instance, if a video recorder had not had the correct date and time set. - The sixth information item is the **tagged date** / **TDT.** It is optional and gives the date indicated on the original, contemporaneous capture of the voice recording in the segment identified in this **Type-11** record (not the original source
recording contained in a **Type-20** record, if such a record exists in the transaction). This item may be different from the value of the **ORD** above, if the tag is determined to be inaccurate. See **Section 7.7.2.3 Local date.** - The seventh information item is the **tagged start time** / **TST.** It is optional and gives the time tagged on the original, contemporaneous capture of the voice recording in the segment identified. See **Section 7.7.2.4 Local date & time** for details. - The eighth information item is the **tagged end time** / **TET.** It is optional and gives the time tagged on original, contemporaneous capture of the voice data at the end of the segment identified. See **Section 7.7.2.4 Local date & time** for details. - The ninth information item is the **original recording date** / **ORD.** It is optional and gives the date of the original, contemporaneous capture of the voice recording in the segment identified. This item may be different from the value of **TDT** if the tag is determined to be inaccurate. See **Section 7.7.2.3 Local date** for details. - The tenth information item is the **segment recording start time / SRT.** It is optional and gives the local end time of the original, contemporaneous capture of the voice recording in the segment identified. This item may be different from the value of **TST** if the tag is determined to be inaccurate. See **Section 7.7.2.4 Local date & time** for details. This information item may also be used in the case of **DIA** = 0, with the entire record treated as a single segment. - The eleventh information item is the **segment recording end time** / **END.** It is optional and gives the local end time of the original, contemporaneous capture of the voice recording in the segment identified. This item may be different from the value of **TET** if the tag is determined to be inaccurate. See **Section 7.7.2.4 Local date & time** for details. This information item may also be used in the case of **DIA** = 0, with the entire record treated as a single segment. - The twelfth information item is the time source description text / TMD. It is an optional string that gives the reference for the values used in ORD, SRT and END. - The thirteenth information item is **timing comments** / **TCOM.** It is an unrestricted text string that allows for comments of any type to be made on the timings of the segment recording, including the perceived accuracy of the values of **ORD**, **SRT** and **END**. ## 8.11.21 Field 11.027: Other content / OCON This field is optional and indicates whether the recording content has been diarized, meaning that time markings are included, in **Field 11.028: Other content diary / OCD** in order to indicate the segments of the recording that may contain sounds other than the voice of the subject of the record that could assist in the investigation (such as the sound of an automobile accident in a recording). If content has been extracted from a longer recording, it is referred to as a 'snip.' The use of snips is for the convenience of the user. The start and end times for a snip could, for instance, be very approximate when initially submitted, and be refined upon analysis in a laboratory. - The first information item is the **diarization indicator** / **DII**. It is mandatory if this field is used. It indicates whether the recording is accompanied by a segment diary in **Field 11.026** indicating segments from the signal contained in or referred to by the **Type-11** record. A value of 0 indicates that there is no accompanying diary and a value of 1 indicates the presence of **Field 11.028**: **Other content diary** / **OCD**. - The second information item is the **diarization authority** / **DAU**. It is an optional text field containing information about the agency that performed the diarization. Agencies undertaking diarization activities should log their actions by appending to this item and noting the change of field contents in the **Type-98** record and/or **Field 11.902**: **Annotation information** / **ANN** of this record. This information item shall only appear if **DII** = 1. - The third information item is **comments** / **COM**. It is an optional unrestricted text string that may contain text information about the diarization activities undertaken on the recording. # 8.11.22 Field 11.028: Other content diary / OCD This field contains subfields that locate the segments within the recording of this **Type-11** record that may be of interest for investigatory purposes but are not focused upon speech. Although **Field 11.027: Other content / OCON** need not be present in the record if this field is included in the record, it is highly recommended that it be present. If **Field 11.027** is included in the record, then this field shall be present only if **DII** = 1. This record type accommodates up to 600,000 segments. - The first information item is the **segment identifier** / **SID**. It is mandatory in each subfield and uniquely numbers the segment to which the following items in the subfield apply. There is no requirement that the segments be numbered sequentially in sequential subfields. The **SID** may contain up to 6 digits. The number of segments identified in the field is limited to 600,000. - The second information item is the track and channel number list / TRK. It is mandatory if TRC in Field 11.012: Physical media object / PMO or CHC of Field 11.014: Codec / CDC is greater than one and lists all tracks or channels on the recording to which the segment identifier applies. No value in this list should be greater than the value of **TRC** or **CHC**, whichever applies. For example, in the case of a two-track stereo recording where both tracks contain a segment at the same start and end times, this list will be "1" and "2". A single value of 0 indicates that all tracks or channels are to be used. - The third information item is the **relative start time** / **RST.** It is mandatory. It is an integer. It indicates in microseconds the time of the start of the segment relative to the absolute beginning of the recording. Segments from the same track of the audio object identified in **Field 11.003: Audio object descriptor code** /**AOD** should not overlap. The **RST** of a segment should not occur earlier than the end of a previous segment from the same track, although this is not prohibited. If the **Type-11** record refers to an analog recording, the method of determining the start time shall be given in the comment item of this subfield. See **Section 7.7.2.6.** - The fourth information item is the relative end time / RET. It is mandatory. It indicates in microseconds the time of the end of the segment relative to the absolute beginning of the recording. RET from different segments in this Type-11 record should not overlap, although this is not prohibited. See Section 7.7.2.6. - The fifth information item is **comments** / **COM**. It is an optional unrestricted text string that allows for comments of any type to be made on a segment. The following information items concern the tagged date and time. These are useful, for instance, if a video recorder had not had the correct date and time set. - The sixth information item is the **tagged date** / **TDT.** It is optional and gives the date indicated on the original, contemporaneous capture of the recording in the segment identified. This item may be different from the value of the **ORD** above, if the tag is determined to be inaccurate. See **Section 7.7.2.3.** - The seventh information item is the **tagged start time / TST.** It is optional and gives the time tagged on the original, contemporaneous capture of the recording in the segment identified. See **Section 7.7.2.4** for details. - The eighth information item is the **tagged end time / TET.** It is optional and gives the time tagged on original, contemporaneous capture of the data at the end of the segment identified. See **Section 7.7.2.4** for details. - The ninth information item is the **original recording date** / **ORD.** It is optional and gives the date of the original, contemporaneous capture of the recording in the segment identified. This item may be different from the value of **TDT** if the tag is determined to be inaccurate. See **Section 7.7.2.4** for details. - The tenth information item is the **segment recording start time / SRT.** It is optional and gives the local end time of the original, contemporaneous capture of the recording in the segment identified. This item may be - different from the value of **TST** if the tag is determined to be inaccurate. See **Section 7.7.2.4** for details. This information item may also be used in the case of DIA = 0, with the entire record treated as a single segment. - The eleventh information item is the **segment recording end time / END.** It is optional and gives the local end time of the original, contemporaneous capture of the recording in the segment identified. This item may be different from the value of **TET** if the tag is determined to be inaccurate. See **Section 7.7.2.4** for details. This information item may also be used in the case of **DIA** = 0, with the entire record treated as a single segment. - The twelfth information item is the time source description text / TMD. It is an optional string that gives the reference for the values used in ORD, SRT and END. - The thirteenth information item is **timing comments** / **COM**. It is an unrestricted text string that allows for comments of any type to be made on the timings of the segment recording, including the perceived accuracy of the values of **ORD**, **SRT** and **END**. The fields numbered 11.03x pertain to the vocal content segments individually (or in groups) or to the entire recording. There may be different segment identifier list / SIL values for the different subfields in each of these fields. Note that Field 11.034 only has one set of values (a list of the segments
having voice collision). A value of zero in SIL indicates that the values in that particular subfield are the default values for the entire recording. Values in other subfields of the same field, with lists of specific segment identifiers, take precedence over the default values specified in the subfield with SIL set to a single value of zero. ### 8.11.23 Field 11.032: Vocal segment geographical information / SGEO This field gives the geographical location of the primary subject of the **Type-11** record at the beginning of that segment. If **Field 11.025: Vocal content / VOC** is present, then this field shall only be present if **DII** = 1. This field shall only be present if **Field 11.026: Vocal content diary / VCD** is present. - The first information item is the **segment identifier list** / **SIL**. It is mandatory in each subfield and gives the segment identifiers to which the values in this subfield pertain. The number of segment identifiers listed is limited to 600,000. A value of 0 in this subfield indicates the segment geographical information in this subfield shall be considered the default value for all segments not specifically identified in other occurrences of this subfield. If multiple segments are identified, they are designated as integers in a list. - The second information item is the **segment cell phone tower code** / **SCT.** It is optional and identifies the cell phone tower, if any, that relayed the audio data at the start of the segment or segments referred to in this subfield. It is a text field of up to 100 unrestricted characters. - The next six information items are latitude and longitude values. **See Section 7.7.3.** - The ninth information item is the **elevation** / **ELE.** It is optional. It is expressed in meters. See **Section 7.7.3.** Permitted values are in the range of -442 to 8848 meters. For elevations outside of this range, the lowest or highest values shall be used, as appropriate (e.g., in an airplane). - The tenth information item is the **geodetic datum code** / **GDC.** It is optional. See **Section 7.7.3.** - The eleventh, twelfth, and thirteenth information items (GCM/GCE/GCN) are treated as a group and are optional as a group however, if one appears all three shall be present (thus they are listed as Dependent in the record layout table). These three information items together are a coordinate which represents a location with a Universal Transverse Mercator (UTM) coordinate. See Section 7.7.3. - The fourteenth information item is the **geographic reference text** / **GRT.** It is optional. See **Section 7.7.3.** - A fifteenth information item is the **geographic coordinate other system identifier** / **OSI.** It is optional and allows for other coordinate systems and the inclusion of geographic landmarks. See **Section 7.7.3.** - A sixteenth information item is the **geographic coordinate other system** value / OCV. It is optional and may only be present if OSI is present in the record (which is the dependency listed in the record layout table). See Section 7.7.3. # 8.11.24 Field 11.033: Vocal segment quality values / SQV If **Field 11.025: Vocal content / VOC** is present, then this field shall only be present if **DII** = 1. This field shall only be present if **Field 11.026: Vocal content diary / VCD** is present. If segments have multiple quality values based on different types of quality assessments, a separate subfield is entered for each assessment. • The first information item is the **segment identifier list / SIL.** It is mandatory in each subfield and gives the segment identifiers to which the values in this subfield pertain. The number of segment identifiers listed is limited to 600,000. A value of 0 in this subfield indicates the segment geographical information in this subfield shall be considered the default value for all segments not specifically identified in other occurrences of this subfield. If multiple segments are identified, they are designated as integers in a list. - The second information item is the **quality value** / **QVU.** It is mandatory and shall indicate the segment quality value between 0 (low quality) and 100 (high quality). A value of 255 indicates that quality was not assessed. An example would be the *Speech Intelligibility Index*, (ANSI S3.5-1997). - A third information item is the **algorithm vendor identification** / **QAV.** It is mandatory and shall specify the ID of the vendor of the quality assessment algorithm used to calculate the quality score. This 4-digit hex value (See **Section 5.5 Character types)** is assigned by IBIA and expressed as four characters. The IBIA maintains the Vendor Registry of CBEFF Biometric Organizations that map the value in this subfield to a registered organization. A value of 0000 indicates a vendor without a designation by IBIA. In such case, an entry shall be made in COM of this subfield describing the algorithm and its owner/vendor. - A fourth information item is the **algorithm product identification** / **QAP.** It is mandatory and shall specify a numeric product code assigned by the vendor of the quality assessment algorithm, which may be registered with the IBIA, but registration is not required. This information item indicates which of the vendor's algorithms was used in the calculation of the quality score. This information item contains the integer product code and should be within the range 0 to 65,534. A value of 0 indicates a vendor without a designation by IBIA. In such case, an entry shall be made in **COM** of this subfield describing the algorithm and its owner/vendor. - The fifth information item is **comments** / **COM**. It is optional but shall be used to provide information about the quality assessment process, including a description of any unregistered quality assessment algorithms used. (if **QAV**= 0x00 or **QAP** = 0). # 8.11.25 Field 11.034: Vocal segment collision identifier / VCI If Field 11.025: Vocal content / VOC is present, then this field shall only be present if **DII** = 1. This field shall only be present if **Field 11.026:** Vocal content diary / VCD is present. This optional field indicates that a vocal collision (two or more persons talking at once) occurs within the segment. This field has repeating values. It is a list of integers representing segments. There may be up to 600,000 segments identified in this field. # **8.11.26** Field 11.035: Vocal segment processing priority / PPY This optional field shall only appear if **Field 11.025: Vocal content / VOC** exists in this record. If this field exists, segments not identified should be given the lowest priority. The priority specified in this field does not conflict with that of **Field 1.006: Priority / PRY**, which indicates the processing priority of the entire transaction. • The first information item is the **segment identifier list** / **SIL.** It is mandatory in each subfield and gives the segment identifiers to which the values in this subfield pertain. The number of segment identifiers listed is limited to 600,000. A value of 0 in this subfield indicates the segment - geographical information in this subfield shall be considered the default value for all segments not specifically identified in other occurrences of this subfield. If multiple segments are identified, they are designated as integers in a list. - The second information item is the **processing priority/ PTY.** It is mandatory if this field is used and indicates the priority with which the segments identified in this subfield should be processed. Priority values shall be between 1 and 9 inclusive. A value of 1 will indicate the highest priority and 9 the lowest. # 8.11.27 Field 11.036: Vocal segment content description / VSCD This optional field shall only appear if **Field 11.025: Vocal content / VOC** exists in this record. Each subfield gives an assessment of the content of the voice data within the identified segment and includes provision for semantic transcripts, phonetic transcriptions and translations of the segment. At least one of the information items in addition to **SID** shall be present in this field. - The first information item is the **segment identifier list** / **SIL.** It is mandatory in each subfield and gives the segment identifiers to which the values in this subfield pertain. The number of segment identifiers listed is limited to 600,000. A value of 0 in this subfield indicates the segment geographical information in this subfield shall be considered the default value for all segments not specifically identified in other occurrences of this subfield. If multiple segments are identified, they are designated as integers in a list. - The second information item is the **transcript text** / **TRN.** It is optional and is a text field. It may contain a semantic transcription of the segment. - The third information item is the **transcript language** / **LNG**. It shall only be present if **TRN** is present in the subfield, but it need not be present in such a case. It states the 3 character *ISO* 639-3 code for the language of the translation included in this subfield. - The fourth information item is the **phonetic transcript text / PTT.** It is an optional text field containing a phonetic transcription of the segment. This may be informal (based upon the language conventions of the record creator), the International Phonetic Alphabet, the Americanist phonetic notation, or other system. The IPA non-Latin characters in Unicode, such as: - The fifth information states the **phonetic transcript convention / PTC.** It is optional but shall only be in the subfield if **PTT** is present in the subfield. It is a text entry. Recommended entries are: IPA International Phonetic Alphabet¹⁸³ Informal Informal transcription using spelling conventions of the language of the transcriber American Americanist phonetic notation 184 Arpabet Advanced Research Projects Agency (ARPA) phonetic transcription¹⁸⁵, also
used in the CMU Pronouncing Dictionary¹⁸⁶ Merriam Pronunciation symbols defined in the Merriam-Webster dictionary 187 - The sixth information item is the translation text / TLT. It is an optional text field containing a translation of the segment into a language other than the one in which the original segment was spoken. Note that if a text is translated into multiple languages, a separate subfield is generated for each language. - The seventh information item is the **translation language** /**TLG**. It shall only be present if **TLT** is present in the subfield, but it need not be present in such a case. It states the 3 character *ISO* 639-3 code for the language of the translation included in this subfield. - The eighth information item is the **segment content comments** / **COM.** It is an optional text field containing comments on the content of the segment. - The ninth information item is the **transcript authority comment text** / **TAC.** It is an optional text field and, if used, it states the authority providing the transcription, translation or comments in **TRN**, **PTT**, **TLT** or **COM**. If an automated process was used to develop the transcript, information about the process (i.e., the automated algorithm used) should be stated. # 8.11.28 Field 11.037: Vocal segment speaker characteristics / SCC This optional field gives an assessment of the characteristics of the voice within the segment, including intelligibility, emotional state and impairment. This field shall only appear if **Field 11.025: Vocal content / VOC** exists in the record. At least one of the information items in addition to **SID** shall be present in this field. • The first information item is the **segment identifier list** / **SIL.** It is mandatory in each subfield and gives the segment identifiers to which the values in this subfield pertain. The number of segment identifiers listed is limited to 600,000. A value of 0 in this subfield indicates the segment geographical information in this subfield shall be considered the default value for all segments not specifically identified in other occurrences of this ¹⁸³ See http://en.wikipedia.org/wiki/International_Phonetic_Alphabet ¹⁸⁴ See http://en.wikipedia.org/wiki/Americanist phonetic notation ¹⁸⁵ See http://en.wikipedia.org/wiki/Arpabet ¹⁸⁶ See www.speech.cs.cmu.edu/cgi-bin/cmudict ¹⁸⁷ See www.merriam-webster.com/help/pronguide.htm - subfield. If multiple segments are identified, they are designated as integers in a list. - The second information item is the **speaker list** / **SPL.** It is optional. It is a list of unique identifiers for the speakers in the segments identified in **SIL.** The identifiers are user-specified and are not in any pre-specified or correlated order of appearance in the information item. Examples may be: 'S1 S2 S3' or 'Whisperer-A Crier-A Whisperer-B' The entries are Unicode. This information item may be used in conjunction with **T2C**. It is also used when separate **Type-2** records are not contained in the transaction for each speaker in a recording, but when it is possible to establish them as separate identities, or as possibly separate identities (which in certain circumstances could later be consolidated into one identity reference if the determination is so made). The level of certainty of the creator of the record of a truly unique separate identity is not implied by this information item or by **T2C.** - The third information item is the **type-2 record cross reference** / **T2C**. It is optional. When used, it contains the **IDC** value of the **Type-2** record that contains relevant biographic information and other data concerning the subject of this instance of the record, who may be different from the subject of the transaction. Its content is similar to **Field xx.992** in certain other Record types. See **Section 7.3.1.1 Type-2 Record cross reference** / **T2C.** - The fourth information item is the **impairment level number** / **IMP.** It is optional and shall indicate a subjective, observed level of neurological diminishment, whether from fatigue, disease, trauma, or the influence of medication/substances, across the speech segments identified. No attempt is made to differentiate the sources of impairment. The value shall be an integer between 0 (no noticed impairment) and 5 (significant), inclusive. - The fifth information item is the **dominant spoken language code** / **DSL.** It is optional and gives the 3 character *ISO* 639-3 code for the dominant language in the segments identified in this subfield. - A sixth information item is the **language proficiency scale number / LPS.** It is an optional integer and rates the subjective estimation of the fluency of the language being spoken on a scale of 0 (no proficiency) to 9 (high proficiency). - The seventh information item is the **speech style code / STY.** It is is optional and shall be an integer as given in **Table 80 Speech Style Codes**. There may be no more than one value for each of the segments identified in this subfield and will indicate the dominant style of speech within the segments. If attribute code "12" is chosen to indicate "other", additional explanation should be included in (**comments / COM**) below. **Table 80 Speech Style Codes** | Speech style description | Speech style code | |----------------------------------|-------------------| | Unknown | 0 | | Public speech (oratory) | 1 | | Conversational telephone | 2 | | Conversation face-to-face | 3 | | Read | 4 | | Prompted/repeated | 5 | | Storytelling/Picture description | 6 | | Task induced speech | 7 | | Interview | 8 | | Recited/memorized | 9 | | Spontaneous/free | 10 | | Variable | 11 | | Other | 12 | - The eighth information item is the **intelligibility scale code** / **INT.** It is optional. It is an integer describing the subjective evaluation of the speech from 0 (unintelligible) to 9 (clear and fully intelligible). - The ninth information item is the **familiarity degree code** / **FDC.** It is optional. It is an integer between 0 and 5, inclusive, and indicates the perceived degree of familiarity between the data subject and the interlocutor, which ranges from 0 indicating no familiarity to 5 indicating high familiarity/intimacy. - The tenth information item is a **health comment** / **HCM**. It is optional text noting any observable health issues impacting the data subject during the speech segment, such as symptoms of the common cold (hoarse voice, pitch lowering, increased nasality), has emphysema, and/or if the data subject regularly smokes tobacco or uses other products that may affect the voice. - The eleventh information item is the **emotional state code** / **EMC.** It is optional. It is an integer giving a subjective estimation of the emotional state of the data subject across the segments identified in this subfield. Admissible emotional state codes are given in **Table 81 Emotional State Codes**. Only one value for this item is allowed across all of the segments identified in this subfield. If emotional state code "9" or "10" is chosen to indicate "variable" or "other", additional explanation may be included in the information item (**comments/COM**) below. **Table 81 Emotional State Codes** | Emotional state description | Emotional state code | |-----------------------------|-----------------------------| | Unknown | 0 | | Calm | 1 | | Hurried | 2 | | Happy/joyful | 3 | | Angry | 4 | | Fearful | 5 | | Agitated /Combative | 6 | | Defensive | 7 | | Crying | 8 | | Variable | 9 | | Other | 10 | - The twelfth information item is the **vocal effort scale number / VES.** It is an optional integer between 0 (very low vocal effort) and 5 (screaming/crying) which reports the subjective, perceived vocal effort of the subject across the identified segments. Only one value is allowed for this item in each subfield. - The thirteenth information item is the vocal style code / VSC. It is an optional integer assessing the subjective predominant vocal style of the data subject across the identified segments. The vocal style code shall be chosen from Table 82 Vocal Style Codes. Only one value is allowed for this item in each subfield. **Table 82 Vocal Style Codes** | Vocal style description | Vocal style code | |---------------------------------|------------------| | Unknown | 0 | | Spoken | 1 | | Whispered | 2 | | Sung | 3 | | Chanted | 4 | | Rapped | 5 | | Mantra | 6 | | Falsetto/Head voice | 7 | | Spoken with laughter | 8 | | Megaphone/Public Address System | 9 | | Shouting/yelling | 10 | | Other | 11 | • The fourteenth information item is the **recording awareness indicator** / **RAI.** It is optional and indicates whether the data subject is aware that a recording is being made. 0 indicates unknown, 1 indicates aware and 2 indicates unaware. - The fifteenth information item is the **script text / SCR.** It is optional and may be used to give the script used for read, prompted or repeated speech. - The sixteenth information item is **comments** / **COM**. It is optional and may be used to give additional information about the characteristic assessment process, including a description of any characteristic assessment algorithms used, notes on any known external stresses applicable to the data subject, such as extreme environmental conditions or heavy physical or cognitive load, and a description of how the values in the items of this subfield were assigned. If the sixth information item indicates read or prompted speech, this item may contain the read or prompted text. This item may have up to 4,000 characters. ## 8.11.29 Field 11.038: Vocal segment channel / SCH This field describes the transducer and transmission channel within the identified segments. This field shall only be present **Field 11.025: Vocal content / VOC** appears in this record. - The first information item is the **segment identifier list**
/ **SIL.** It is mandatory in each subfield and gives the segment identifiers to which the values in this subfield pertain. The number of segment identifiers listed is limited to 600,000. A value of 0 in this subfield indicates the segment geographical information in this subfield is the default value for all segments not specifically identified in other occurrences of this subfield. If multiple segments are identified, they are designated as integers in a list. - The second information item is the audio capture device type code / ACD. It is optional. It is an integer with values given in Table 83 Audio Capture Device Type Codes. A value of "2" indicates that more than one type of microphone is being used simultaneously to collect the audio signal. For many of the acquisition sources in Field 11.008: Acquisition source / AQS, as specified by Table 109 Acquisition source, the audio capture device type and microphone type code (MTC) shall be unknown. **Table 83 Audio Capture Device Type Codes** | Device type description | Device type code | |--------------------------------|------------------| | Unknown | 0 | | Array | 1 | | Multiple style microphones | 2 | | Earbud | 3 | | Body Wire | 4 | | Microphone | 5 | | Handset | 6 | | Headset | 7 | | Speaker phone | 8 | | Lapel Microphone | 9 | | Other | 10 | • The third information item is the microphone type code / MTC. It is optional. It is an integer that specifies the transducer type from Table 84 Microphone Type Codes. Transducer arrays using mixed transducer types shall be designated "other". | Table 84 | Microphone | Type | Codes | |----------|------------|-------------|-------| |----------|------------|-------------|-------| | Microphone type description | Microphone type code | |-----------------------------|----------------------| | Unknown | 0 | | Carbon | 1 | | Electret | 2 | | Dynamic | 3 | | Other | 4 | - The fourth information item is the **capture environment description text** / **ENV.** It is an optional text field describing the acoustic environment of the recording. Examples of text placed in this item would be "busy restaurant", "urban street", "public park during day". - The fifth information item is the **transducer distance** / **DST.** It is optional. It is an integer and specifies the approximate distance in centimeters, rounded to the nearest integer number of centimeters, between the speaker in the identified segments and the transducer. A value of 0 will be used if the distance is less than one-centimeter. Some example distances: handheld = 5cm; throat mic = 0cm, mobile telephone = 15cm; voice-over-internet-protocol (VOIP) with a computer = 80cm, unless other information is available. - The sixth information item is the acquisition source code / AQC. It is an optional integer that specifies the source from which the voice in the identified segments was received. Only one value is allowed. Permissible values are given in Table 109 Acquisition source of the Record Type-20: Source representation record Any conflict between this value and Field 11.008: Acquisition source / AQS shall be resolved by taking this item to be correct for all segments identified in the subfield, DIA and SID, of this subfield in Field 11.038. - The seventh information item is the **voice modification description text** / **VMT.** It is an optional, unrestricted string for a description of any digital masking between transducer and recording, disguisers or other attempts to change the voice quality. Any processing techniques used on the recording should be indicated, such as Automated Gain Control (AGC), noise reduction, etc. The eighth information item is **comments** / **COM**. It is an optional, unrestricted string for additional information to identify or describe the transduction and transmission channels of the identified segments. #### **8.11.30** Field 11.051: Comment / COM This field is an optional unrestricted text string that may contain comments of any type on the **Type 11** record as a whole. Comments on individual segments shall be given in the information item **COM** in **Field 11.024: Discontinuities diary / DCD**, or **Field 11.026: Vocal content diary / VCD**. This field should record any intellectual property rights associated with any of the segments in the voice recording, any court orders related to the voice recording and any administrative data not included in other fields. See **Section 7.4.4.** #### **8.11.31** Field 11.100-900: User-defined fields / UDF These fields are user-defined fields. Their size and content shall be defined by the user and be in accordance with the receiving agency. #### **8.11.32** Field 11.902: Annotation information / ANN This is an optional field, listing the operations performed on the original source in order to prepare it for inclusion in a biometric record type. This field logs information pertaining to this **Type-11** record and the voice recording pointed to or included herein. See **Section 7.4.1.** This section is not intended to contain any transcriptions or translations themselves, but may contain information about the source of such fields in the record. # **8.11.33** Field 11.993: Source agency name / SAN This is an optional field. It may contain up to 125 Unicode characters. This is the name of the agency referred to in **Field 11.004: Source agency / SRC**. #### 8.11.34 Field 11.994: External file reference / EFR This conditional field shall be used to enter the URL/URI or other unique reference to a storage location for all digital representations, if the data is not contained in Field 11.999: Voice record data / DATA. It may be a physical location, as well, such as for analog recordings. If this field is used, Field 11.999 shall not be set. However, one of the two fields shall be present in all instances of this record type unless Field 11.003: Audio object descriptor code /AOD is set to a value of 5. A non-URL reference might be similar to: "Case 2009:1468 AV Tape 3 from Convenience Store We-Got-It-All-4U". It is highly recommended that the user state the format of the external file in Field 11.051: Comment / COM. ## 8.11.35 Field 11.995: Associated Context / ACN This optional field refers to one or more Records **Type-21** instances with the same **ACN**. See **Section 7.3.3**. Record **Type-21** contains images that are NOT used to derive biometric data but may be relevant to the collection of that data, such as an image of a document authorizing redaction. ## 8.11.36 Field 11.996: Hash / HAS This optional field applies to all digital audio records, whether stored in Field 11.999: Voice record data / DATA or reference to an external storage location in Field 11.994: External file reference / EFR and shall contain the hash value of the data, calculated using SHA-256. See Section 7.5.2. Use of the hash enables the receiver of the digital data to check that the data has been transmitted correctly, and may also be used for quick searches of large databases to determine if the data already exist in the database. It is not intended as an information assurance check, which is handled by Record Type-98: Information assurance record. # 8.11.37 Field 11.997: Source representation / SOR This optional field refers to a representation in **Record Type-20: Source representation record** with the same **SRN**. This may be useful if, for instance, a recorded television program is stored in its entirety at a location denoted in Record **Type-20**, but only a segment of it is relevant to the transaction and has been cut from the original for further analysis using Record **Type-11**. # 8.11.38 Field 11.999: Voice record data / DATA If this field is used, Field 11.994: External file reference / EFR shall not be set. One of the two fields shall be present in this record unless Field 11.003: Audio object descriptor code /AOD has a value of 5. See Section 7.2 for details. [<2013v] [2013d>] # 8.12 Record Type-12: Forensic dental and oral record Record **Type-12** is designed to accommodate oral biometric and forensic data based upon the *ANSI/ADA Standard No. 1058 - Forensic Dental Data Set* and *ANSI/ADA Standard No. 1067 - Standard Functional Requirements for an Electronic Dental Record System*. This record type facilitates the exchange of data to agencies that may use different data storage and/or matching systems, such as NCIC, WinID, NamUS, UVIS/UDIM, and FastID. The term 'current data' refers to the available data for the individual in his/her current state, and does not necessarily mean data sampled at the present point in time. 'Prior data' refers to data collected when that individual was in a different, previous state/condition than the current condition. Disaster Victim Identification and Unknown Deceased Identification Prior data (antemortem) Current data (postmortem) Person Unable (or Unwilling) to Identify Themselves Prior data (antemortem) Current data (antemortem) In the first case (which is the most common use of **Type-12** record), separate **Type-12** records are generated for the prior (antemortem) and for the current data (postmortem). Likewise, separate **Type-12** records are created for prior and current data for persons unable / unwilling to identify themselves. Data elements are included in the **Type-12** record to clearly distinguish the timeframe of the data collection from the subject of the transaction. In order to minimize confusion the word *antemortem* is used in this document instead of prior data and *postmortem* is used instead of current data in those cases where identification *only* concerns a decedent. The **Type-12** record shall contain and be used to exchange information that may be used to identify or confirm the identity of persons using dental biometrics and forensic odontological procedures. It is consistent with the *ANSI/ADA Standard No. 1058 - Forensic Dental Data Set* of the American Dental Association (ADA) and uses the tooth numbering system stated
in ANSI/ADA *Designation System for Teeth and Areas of the Oral Cavity, Standard No. 3950.* For identification of unknown deceased, as noted by the ADA in Section 6 of *Standard No. 1058*, the antemortem forensic data set should consist of: - familial data set (recommended to be contained in Record Type-2) - dental history data set (contained in Record Type-12) - tooth data set (contained in Record Type-12) - mouth data set (contained in Record Type-12) - visual image data set (contained in Record **Type-10**) - radiographic image data set (contained in Record Type-22) The postmortem forensic dental data set should consist of 4 components: - tooth data set (contained in Record Type-12) - mouth data set (contained in Record Type-12) - visual image data set (contained in Record **Type-10**) - radiographic image data set (contained in Record Type-22) For living persons unable / unwilling to identify themselves, the same sets of data apply but the first group should be viewed as 'prior' and the second grouping as 'current.' For cases involving the transmission of dental and oral data about an individual for potential law enforcement purposes, the most current data available on that individual should be supplied in a **Type-12** record. It is important to emphasize that lack of specification of a condition in the data for this record does NOT mean that a condition is NOT present, but simply that the sender did not convey the information. Note that the **Type-12** record shall not use Traditional format encoding. Application profiles of this standard shall specify the applicable upper limit for all elements with a maximum occurrence of * (unlimited). (The default of XML is 100). Information items that are lists are handled as separate elements for each value in XML. Table 85 Type-12 record layout | T: 11 | | | | Ch | arac | cter | | Oc | currence | |-----------------|----------|---|--|-------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 12.001 | | RECORD HEADER | M | NIEM | Anne
-confo | ormant | See Annex C:
NIEM-conformant
encoding rules | 1 | 1 | | 12.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | M | N | 1 | 2 | $0 \le IDC \le 99$ integer | 1 | 1 | | | FDS | FORENSIC DENTAL
SETTING | 0 | | | | | 0 | 1 | | 12.003 | FACC | forensic analyst category code | M↑ | A | 1 | 1 | FACC = M, D, A, T, or O | 1 | 1 | | 12.003 | FOPC | forensic organization
primary contact
information | O↑ | U | 1 | 1000 | none | 0 | 1 | | | FSCC | forensic source country code | O↑ | AN | 2 | 3 | value from <i>ISO</i> -3166-1 or GENC | 0 | 1 | | 12.004 | SRC | SOURCE AGENCY
IDENTIFICATION ID | M | U | 1 | * | none | 1 | 1 | | 12.005 | | RESERVED FOR
FUTURE USE only by
ANSI/NIST-ITL | | | | | Not to be used | | | | 12.006 | DSI | DENTAL SUBJECT
INFORMATION | M | | | | | 1 | 1 | | | DSC | subject status code | M | N | 1 | 1 | DSC = 0 or 1 or 2 | 1 | 1 | | | DLCD | subject - last contact
date | See Section 7.7.2.3; See Section 7.7.2.3; see Annex C: NIEM-conformant encoding rules encoding rules | | | | | | 1 | | | DRLC | subject - range of
last contact date estimate | D | AN | 3 | 15 | time measure indicator followed by 1 or 2 digits. May be concatenated, with larger time units first. Units: Y year, M month, D day, h hour, m minute | 0 | 1 | | T2: .1.3 | | | | Ch | Character | | | Oc | currence | | | |-----------------|----------|--|--------------|------------------|------------------|------------------|--|------------------|------------------|---|---| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | | DPBD | subject - person birth
date | O | see
NIEM | Annex | C: | see Section 7.7.2.3;
see Annex C:
NIEM-conformant
encoding rules | 0 | 1 | | | | | DRBD | subject - range of birth
date estimate | D | AN | 3 | 9 | time measure indicator followed by 1 or 2 digits. May be concatenated, with larger time units first. Units: Y year, M month, D day | 0 | 1 | | | | | DPET | subject - person
ethnicity text | 0 | U | 1 | 50 | none | 0 | 1 | | | | | DRAC | subject - DNA records
availability code | O | N | 1 | 1 | DRAC = 1 or 2
integer | 0 | 1 | | | | | DCLD | subject collection
location description | 0 | U | 1 | * | none | 0 | 1 | | | | | DEDD | subject - estimated death date | O | see Annex C: | | NIEM-conformant | | C:
rmant | see Annex C: | 0 | 1 | | | DRDE | subject - range of death
date estimate | D | AN | 3 | 9 | time measure indicator followed by 1 or 2 digits. May be concatenated, with larger time units first. Units: Y year, M month, D day | 0 | 1 | | | | | DTER | subject – death time
estimate rationale text | D | U | 1 | * | none | 0 | 1 | | | | | DEAT | subject – death age
estimate text | D | U | 1 | * | none | 0 | 1 | | | | 12.007 | ODES | ORIGINAL
DENTAL ENCODING
SYSTEM
INFORMATION | D | | | | | 0 | 1 | | | | | OSNC | original system name code | M↑ | A | 3 | 6 | See Table 86 Dental
System Codes | 1 | 1 | | | | | OSVT | original system version
text | D | U | 1 | * | None | 0 | 1 | | | | | ОТРС | original tooth
permanence category
code | Μ↑ | N | 1 | 1 | See Table 87 Tooth
Permanency Codes | 1 | 1 | | | August, 2013 Page 302 | 15: 11 | | | | Ch | arac | cter | | Occ | currence | |-----------------|----------|---|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | ORDG | original restoration
data granularity code | М↑ | N | 2 | 2 | See Table 88
Morphology /
Positional
Numbering Codes | 1 | 1 | | | OMPN | original morphology –
positional numbering
code | O↑ | N | 1 | 1 | OMPN = 0, 1, 2, 3
or 4 | 0 | 1 | | | TDES | TRANSMITTAL
DENTAL ENCODING
SYSTEM
INFORMATION | D | | | | | 0 | 1 | | | TSNC | transmittal system name code | M↑ | A | 4 | 6 | See Table 86 Dental
System Codes | 1 | 1 | | | TSVT | transmittal system
version text | D | U | 1 | 100 | None | 0 | 1 | | 12.008 | TTPC | transmittal tooth permanence category code | M↑ | N | 1 | 1 | See Table 87 Tooth
Permanency Codes | 1 | 1 | | | TRDG | transmittal restoration
data granularity code | Μ↑ | N | 2 | 2 | See Table 88 Morphology / Positional Numbering Codes | 1 | 1 | | | TMPN | transmittal morphology – positional numbering code | O↑ | N | 1 | 1 | TMPN = 0, 1, 2, 3
or 4 | 0 | 1 | | | HDD | DENTAL HISTORY
DATA DETAIL | О | | | | | 0 | 1 | | | | Subfields: Repeating
sets of information
items | Μ↑ | | | | | 1 | * | | 12.009 | HARC | dental history ADA reference code ¹⁸⁸ | Μ↑ | NS | 3 | 30 | valid code from ANSI/ADA Standard No. 1058, Section 8 (integers and periods are in the codes) | 1 | 1 | | | HADT | dental history additional descriptive text | D | U | 1 | * | none | 0 | 1 | | 12.010 | TDD | TOOTH DATA
DETAIL | D | | | | | 0 | 1 | Note that this is not a list, unlike TARC or MARC. Each code is entered in a separate subfield. This is due to the nature of the data, with most codes requiring text. Page 303 Green = link within document; Blue = external link (current at publication date); Red borders = updated in 2013 | E: 11 | | | | Ch | arac | ter | | Occ | urrence | |-----------------|----------|---|-------------------|-------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | Subfields: Repeating
sets of information
items | M↑ | | | | | 1 | * | | | TDR | tooth data - date of recording | M↑ ¹⁸⁹ | see
NIEM | Annex | C:
rmant | See Section 7.7.2.3;
see Annex C:
NIEM-conformant
encoding rules | 0 189 | 1 | | | TDRR | tooth data - date of
recording estimated
accuracy range | D | AN | 2 | 9 | time measure indicator followed by 1 or 2 digits. May be concatenated, with larger time units first. Units: Y year, M month, D day | | 1 | | | TID | tooth ID | M↑ | N | 2 | 2 | tooth numbers
chosen from
ANSI/ADA Standard
No. 3950 | 1 | 1 | | | TOET | tooth data – original
system data encoding
text | D | U | 1 | * | none | 0 | 1 | | | TARC | tooth data-ADA reference code list | M↑ | NS | 3 | 30 | valid codes from ANSI/ADA Standard No. 1058, Section 9 (integers, and periods are in the codes) | 1 | 1 190 | | | TTET | tooth data - transmitted
encoding text | D | U | 1 | * | none | 0 | 1 | | | TICC | tooth ID certainty code | O↑ | N | 1 | 1 | TICC = 0, 1 or 2 | 0 | 1 | | | TADT | tooth data - additional
descriptive text | D | U | 1 | * | none | 0 | 1 | | 12.011 | MDD | MOUTH
DATA
DETAIL | 0 | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | It is mandatory that this information item appear in at least one subfield. However, it need not appear in all subfields of this field. The cardinality refers to the fact that there is only one list. There may be several values in the list. Each value has a minimum and maximum character count as listed. | T2:-1-1 | | | | Ch | aract | ter | | Occurrence | | |-----------------|----------|---|-------------------|------------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | MDR | mouth data - date of recording | M↑ ¹⁸⁹ | see
NIEM | Annex | C:
mant | see Section 7.7.2.3;
see Annex C:
NIEM-conformant
encoding rules | 0 189 | 1 | | | MDRR | mouth data - date of recording estimated accuracy range | D | AN | 2 | 9 | time measure indicator followed by 1 or 2 digits. May be concatenated, with larger time units first. Units: Y year, M month, D day | 0 | 1 | | | MARC | mouth data - ADA reference code list | M↑ | NS | 3 | 30 | valid code from ANSI/ADA Standard No. 1058, Section 10 (integers and periods are in the codes) | 1 | 1 ¹⁹⁰ | | | MADT | mouth data - additional descriptive text | D | U | 1 | * | none | 0 | 1 | | | DSTI | DENTAL STUDY AND
TOOTH IMPRINTS | О | | | | 0 | 1 | | | | | Subfields: Repeating
sets of information
items | M↑ | | | | 1 | * | | | | SDR | dental study and tooth
imprints - date of
recording | M↑ ¹⁸⁹ | see
NIEM | Annex | C:
mant | See Section 7.7.2.3;
see Annex C:
NIEM-conformant
encoding rules | 0 189 | 1 | | 12.012 | SDRR | dental study and tooth
imprints - date of
recording estimated
accuracy range | D | AN | 2 | 9 | time measure indicator followed by 1 or 2 digits. May be concatenated, with larger time units first. Units: Y year, M month, D day | 0 | 1 | | | SRC | dental study and tooth imprints - reference code ¹⁸⁸ | Μ↑ | NS | 1 | 1 | SRC = 1, 2, 3 or 4 | 1 | 1 | | | SADT | dental study and tooth
imprints - additional
descriptive text | Μ↑ | U | 1 | * | none | 1 | 1 | | 12.013 – 12.019 | | RESERVED FOR
FUTURE USE only by
ANSI/NIST-ITL | | | | | Not to be used | | | August, 2013 Page 305 | T. 11 | | | | Character | | | | Occurrence | | |-----------------|----------|--|----------------|---|------------------|------------------|-----------------------------|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 12.020 | СОМ | COMMENT | О | U | 1 | * | none | 0 | 1 | | 12.021 – 12.046 | | RESERVED FOR
FUTURE USE only by
ANSI/NIST-ITL | Not to be used | | | | | | | | 12.047 | CON | CAPTURE
ORGANIZATION
NAME | 0 | U | 1 | * | none | 0 | 1 | | 12.048 – 12.199 | | RESERVED FOR
FUTURE USE only by
ANSI/NIST-ITL | | | | | Not to be used | | | | 12.200 – 12.900 | UDF | USER-DEFINED
FIELDS | О | use | er-defi | ned | user-defined | u | ser-defined | | 12.901 | | RESERVED FOR
FUTURE USE only by
ANSI/NIST-ITL | | | | | Not to be used | | | | | ANN | ANNOTATION
INFORMATION | О | 0 | | | | | 1 | | | | Subfields: Repeating
sets of information
items | M↑ | | | | 1 | * | | | 12.902 | GMT | Greenwich Mean
Time | М↑ | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT See Annex C: NIEM-conformant encoding rules See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT See Annex C: NIEM-conformant encoding rules | | | | 1 | 1 | | | NAV | processing algorithm
name / version | M↑ | U | 1 | * | none | 1 | 1 | | | OWN | algorithm owner | M↑ | U | 1 | 64 | none | 1 | 1 | | | PRO | process description | M↑ | U | 1 | 255 | none | 1 | 1 | | 12.903 – 12.989 | | RESERVED FOR
FUTURE USE only by
ANSI/NIST-ITL | Not to be used | | | | | | | | 12.000 | T10C | TYPE-10 RECORD
CROSS-REFERENCE | О | | | | | 0 | 1 | | 12.990 | | Subfields: Repeating values | M↑ | N | 1 | 2 | $0 \le T10C \le 99$ integer | 1 | 99 | | 12.991 | T22C | TYPE-22 RECORD
CROSS-REFERENCE | О | | | | | 0 | 1 | | II: 11 | | | | Ch | arac | eter | | Occurrence | | | |-----------------|----------|---|--------------|---|----------------|-------|--|------------------|------------------|--| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | y i a
p n x | | Value
Constraints | M
i
n
| M
a
x
| | | | | Subfields: Repeating values | M↑ | N | 1 | 2 | $0 \le T22C \le 99$ integer | 1 | 99 | | | 12.992 | T2C | TYPE-2 RECORD
CROSS-REFERENCE | O | N | 1 | 2 | $0 \le T2C \le 99$ integer | 0 | 1 | | | 12.993 | SAN | SOURCE AGENCY
NAME | О | U | 1 | 125 | none | 0 | 1 | | | 12.994 | EFR | EXTERNAL FILE
REFERENCE | D | U | 1 | 200 | none | 0 | 1 | | | | ASC | ASSOCIATED
CONTEXT | 0 | | 1 | | | 0 | 1 | | | 12.995 | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 255 | | | | ACN | associated context
number | M↑ | N | 1 | 3 | 1 ≤ ACN ≤ 255
integer | 1 | 1 | | | | ASP | associated segment position | O↑ | N 1 2 $1 \le ASP \le 99$ positive integer | | | | 0 | 1 | | | 12.996 | HAS | HASH | 0 | Н | 64 | 64 | none | 0 | 1 | | | 12.997 | | RESERVED FOR
FUTURE USE only by
ANSI/NIST-ITL | | Not to be used | | | | | | | | 12.998 | GEO | GEOGRAPHIC
SAMPLE
ACQUISITION
LOCATION | O | | | | | 0 | 1 | | | | UTE | universal time entry | Οţ | and NIEM | Anne | rmant | See Section 7.7.2.2
and Annex C:
NIEM-conformant
encoding rules | 0 | 1 | | | | LTD | latitude degree value | D | NS | 1 | 9 | -90 ≤ LTD ≤ 90 | 0 | 1 | | | | LTM | latitude minute value | D | NS | 1 | 8 | 0 ≤ LTM < 60 | 0 | 1 | | | | LTS | latitude second value | D | NS | 1 | 8 | 0 ≤ LTS < 60 | 0 | 1 | | | | LGD | longitude degree value | D | NS | 1 | 10 | -180 ≤ LGD ≤ 180 | 0 | 1 | | | | LGM | longitude minute value | D | NS | 1 | 8 | 0 ≤ LGM < 60 | 0 | 1 | | | | LGS | longitude second value | D | NS | 1 | 8 | 0 ≤ LGS < 60 | 0 | 1 | | | | ELE | elevation | О | NS | 1 | 8 | -422.000 ≤ ELE ≤
8848.000
real number | 0 | 1 | | August, 2013 Page 307 | Field | | | | Cha | arac | eter | | Occurrence | | | |--------|----------|--|--------------|------------------|------------------|------------------|---|------------------|------------------|--| | | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | GDC | geodetic datum code | О | AN | 3 | 6 | value from Table 6
Geographic
coordinate datum
code values | 0 | 1 | | | | GCM | geographic coordinate
universal transverse
Mercator zone | D | AN | 2 | 3 | one or two integers
followed by a single
letter | 0 | 1 | | | | GCE | geographic coordinate
universal transverse
Mercator easting | D | N | 1 | 6 | integer | 0 | 1 | | | | GCN | geographic coordinate
universal transverse
Mercator northing | D | N | 1 | 8 | integer | 0 | 1 | | | | GRT | geographic reference
text | О | U | 1 | 150 | 150 none | | 1 | | | | OSI | geographic coordinate other system identifier | 0 | U | 1 | 10 | none | 0 | 1 | | | | OCV | geographic coordinate other system value | D | U | 1 | 126 | none | 0 | 1 | | | 12.999 | DATA | DENTAL CHART
DATA | D | Base64 | 1 | * | none | 0 | 1 | | #### 8.12.1 Field 12.001: Record header The content of this mandatory field is specified in Annex C: NIEM-conformant encoding rules. See Section 7.1 Record header. # 8.12.2 Field 12.002: Information designation character / IDC This mandatory field shall contain the **IDC** assigned to this **Type-12** record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1 Information designation character / IDC.** # 8.12.3 Field 12.003: Forensic dental setting / FDS This optional field is used to describe the forensic setting that carried out the analysis of the dental and oral data to identify or confirm the identity of the subject. This field is not used when data is gathered and transmitted without forensic analysis. The field is comprised of the following information items: • The first information item is the **forensic analyst category code** / **FACC**. It is mandatory if this field is used. It contains a single letter describing the head of the team that processed the forensic data: M Medical Examiner D Dental Professional / Forensic Odontologist A Forensic Anthropologist T Technician O Other - The second information item is the **forensic organization primary contact information** / **FOPC** for the forensic analysis. This is an optional item. It should include the name, telephone number, and email address of the person responsible for the analysis. - The third information item is optional. It is the forensic source
country code / FSCC. This is the code of the location where the forensic analysis was performed, not the code of the location from which the forensic data or sample were sent for analysis. FSCC defaults to ISO-3166-1 coding. If Field 1.018: Geographic name set / GNS is set to 1, then FSCC is from the GENC list. # 8.12.4 Field 12.004: Source agency identification ID / SRC This is a mandatory field. See **Section 7.6** for details. The **SRC** is a code for a particular agency that is assigned by the implementation domain (such as NORAM, which is maintained by the FBI). It is often not a readable name. The source agency name may be entered in **Field 12.993: Source agency name** / **SAN.** This field denotes the agency that prepared this record. It is not necessarily the agency that is transmitting this transaction (which is designated in **Field 1.008: Originating agency identifier** / **ORI**). It also need not be the agency that gathered the biometric samples and/or metadata. That organization (if different) is specified in **Field 12.047: Capture organization name** / **CON**. Note that changes and additions or subtractions to/from the original **Type-12** record may be noted in **Field 98.900: Audit log / ALF**. Thus, when an agency updates a **Type-12** record, **Field 12.004** is updated to reflect this new agency name and the previous value for **Field 12.004** may be recorded in **Field 98.900**. # 8.12.5 Field 12.006: Dental subject information / DSI This field is mandatory. The first information item is mandatory. This field contains information that would not typically be contained in **Type-2** records but are very important for identification of unknown deceased or persons unable to identify themselves. Here, the term 'subject' refers to the person (alive or dead) to whom the information applies. - The first information item is the **subject status code / DSC**. It is an integer with one of the following values: - O Status of individual unknown - Data obtained from a living person (for unknown deceased = antemortem) - 2 Data obtained from a non-living person Note that separate records shall exist for prior and current information, which may have the same or different **DSC** value, depending upon the circumstances. - The second information item, **subject last contact date** / **DLCD**, is an optional information item. This is particularly useful in missing persons cases. See **Section 7.7.2.3** for the format. - The third information item, subject range of last contact date estimate / DRLC is entered in the format Y^{yy}M^{mm}D^{dd}h^{hh}m^{mm}. The bold letters are entered with Y indicating years, M indicating months, D indicating days, h indicating hours and m indicating minutes. Not all levels of time need be entered only the relevant one(s). Leading zeros need not be entered. - The fourth information item, **subject person birth date** / **DPBD**, is an optional information item. This is particularly useful in missing persons cases. See **Section 7.7.2.3** for the format. - The fifth information item, subject range of birth date estimate / **DRBD** is entered in the format **Y**^{yy}**M**^{mm}**D**^{dd}**h**^{hh}**m**^{mm}. The bold letters are entered with Y indicating years, M indicating months, D indicating days, h indicating hours and m indicating minutes. Not all levels of time need be entered only the relevant one(s). Leading zeros need not be entered. - The sixth information item, **subject person ethnicity text / DPET**, is an optional string of 50 Unicode characters used to describe the ethnic group to which the subject belongs. This is not selected from a fixed list, since terminology that is useful in one area may not be relevant in another. For instance, in certain locations, if tribal membership (e.g., Zulu, Hopi) is known, it may be entered in this information item. In the United States, 'Hispanic' is a common term that may assist in identification, but that term would be meaningless (or simply cause - confusion) in Guatemala or Argentina. 'Aboriginal' describes specific peoples in Australia but is not a term commonly in use in the U.S. - The seventh information item is optional and indicates if DNA records are available for the subject. It is **subject DNA records availability code** / **DRAC**. This need not be specified if a **Type-18** record is contained in the transaction, but it is highly suggested to do so. Allowed values are: 1 = Yes 2 = No - The eighth optional information item is the subject collection location description / DCLD. It is an optional string of Unicode characters. An example is "Lower jaw recovered 4.3 meters from the tip of the left wing of the airplane, in grid 7W. Separated from skull. Four teeth found within 20 centimeters of the lower jaw." This may be a more descriptive entry than that of Field 12.998: Geographic sample acquisition location / GEO, which is typically the geographic location specified in GPS coordinates or with reference to a fixed landmark. - The ninth item is optional but shall only appear if the subject is deceased and the data sample was collected postmortem. (DSC = 2). It is the subject estimated death date / DEDD. See Section 7.7.2.4 for the format. - The tenth item is optional but shall only appear if **DEDD** is present in the field. It is **subject range of death date estimate** / **DRDE**. This is the amount of time (plus and minus) of which **DEDD** is the center point during which the death could have taken place. It is entered in the format **Y**^{yy}**M**^{mm}**D**^{dd}**h**^{hh}**m**^{mm}. The bold letters are entered with Y indicating years, M indicating months, D indicating days, h indicating hours and m indicating minutes. Not all levels of time need be entered only the relevant one(s). Thus, with **DEDD** set at 201203150000 **DRDE** could have a value of D05, meaning that the death could have occurred from March 10 through March 20. The letters do not need to be in bold case in the actual data. Leading zeros need not be entered. - The eleventh item is optional but shall only appear if **DRDE** is present in the field. It is **subject- death time estimate rationale text / DTER**. It is entered in Unicode. A typical entry may be "Using the Glaister equation¹⁹¹, time of death was able to be estimated to be approximately 20 hours before the measurements were taken at 18:15 on May 2. Thus, the time of death was approximately 10 PM on May 1." - The twelfth item is optional but shall appear only if **DRDE** is present in the field. It is **subject death age estimate text**/ **DEAT**. It is entered in UNICODE and a typical entry may be "DCIA {dental cementum increment analysis} was performed on the left mandibular second premolar. The tooth was embedded in epoxy, sectioned, and mounted to a glass slide ground and polished and examined under 10, 20 and 40X magnification under polarized light. Subject estimate to be 23.5 to 24.5 years based on DCIA." 192 # 8.12.6 Field 12.007: Original dental encoding system information / ODES This field is used to describe the data collection schema that was used for the original recordation of dental information. **ODES** need not be a forensic data system or a system capable of formulating an *ANSI/NIST-ITL* conformant record or transaction. The purpose of this field is to specify the rules and definitions that were used to specify the original data collection. If **Field 12.010: Tooth data detail / TDD** appears in this record, then this field should appear in the record. ¹⁹³ Either this field and / or **Field 12.008: Transmittal dental encoding system information / TDES** shall be present in the record if **Field 12.010: Tooth data detail / TDD** appears in this record. ¹⁹¹ See Silver W.E., Souviron R.R, *Dental Autopsy*, CRC Press, 2009 p.9: "*Algor mortis* occurs as body temperature changes after death occurs. There is usually decline in temperature until the body reaches the ambient temperature. According to the seasons and the geographical area, the ambient temperature may vary widely and should be a consideration. Using the Glaister equation: 36.9°C (98.6°F) minus the rectal temperature divided by 1.5 will give the approximate hours elapsed since death. Then, as decomposition occurs, the temperature of the body tends to increase. The rate of decomposition will depend upon local conditions, for example, sun, water, or ice." ¹⁹² See: Wedel V, Found G, Nusse G, *A 37-Year-Old Case Identification Using Novel and Collaborative Methods*, Journal of Forensic Identification, Vol. 63. No. 1 p. 10. ¹⁹³ If the transmitting system is different than the original system, then both **Field 12.007** and **Field 12.008** should be contained in the record. However, the standard allows a record to be created with only the transmitting system data, for cases where the original system data may no longer be available. **Table 86 Dental System Codes** | Dental System
Code | Description | | | | | | | | | |-----------------------|---|--|--|--|--|--|--|--|--| | EDR | Electronic Dental Record System | | | | | | | | | | FastID | Interface for completing the INTERPOL Disaster Victim Identification forms 194 | | | | | | | | | | NamUS | The National Missing and Unidentified Persons System ¹⁹⁵ | | | | | | | | | | NCIC | The National Dental Image Repository of the National Crime Information Center (NCIC) run by the Federal Bureau of Investigation (FBI) 196 | | | | | | | | | | PLASS | The DVI System International marketed by Plass Data Software A/S ¹⁹⁷ | | | | | | | | | | UDIM | The Unified Dental Identification Module (UDIM) of the Unified Victim Identification System (UVIS) ¹⁹⁸ | | | | | | | | | | WinID | Dental Identification System 199 | | | | | | | | | | Other | The coding system is not listed but is formally documented | | | | | | | | | | None | The ANSI/ADA Standard No.
1058 – Forensic Dental Codes are selected and entered directly. | | | | | | | | | - The first information item is mandatory. It is the **original system** name code / OSNC. The code is selected from Table 86. - The second information item is the **original system version text** / **OSVT**. This item is optional unless 'Other' or 'EDR' is specified for **OSNC**. It specifies version of the data system that was used in the original coding (such as '2012 version' for UVIS/UDIM). When **OSNC** is set to 'Other' or 'EDR', this information item is mandatory and specifies the official brand name of the software utilized, and http://www.nyc.gov/html/ocme/downloads/pdf/Special%200perations/UVIS%20Information%20Guide 20090917.pdf ¹⁹⁴Information is available at http://dvi-training.info/HTML/index.html ¹⁹⁵Information is available at http://namus.gov/ ¹⁹⁶Information is available at http://www.fbi.gov/about-us/cjis/ncic/ncic ¹⁹⁷Information is available at http://www.plass.dk/dok/dvi/DVIBrochure.pdf ¹⁹⁸Information is available at ¹⁹⁹Information is available at http://winid.com/index.htm - optionally the version number if known. If information of the location of documentation for the software is available such as a URL / URI it can also be included with a text beginning with the word "URL: ". - The third information item is the original tooth permanence category code / OTPC. It is mandatory. It is used to designate the way that permanent and deciduous teeth are coded according to the system used to enter the data. Codes are listed in Table 87 Tooth Permanency Codes. | Tooth Permanency
Code | Description | |--------------------------|--| | 0 | Specified by tooth number (e.g., FastID, PLASS). For systems such as WinID and UDIM, which internally list the tooth number with a permanent tooth number but use a deciduous indicator, those two pieces of information shall be combined together to assign the tooth number according to <i>ANSI/ADA Standard No. 3950</i> prior to inclusion in this record. | | 1 | Unable to determine if the teeth are permanent or deciduous at the tooth level but the system does allow a marker to indicate that deciduous teeth are present in the dentition (e.g., NCIC). The permanent tooth number shall be used. | | 2 | Coding system incapable of distinguishing deciduous from permanent teeth (e.g., NamUs). The permanent tooth number shall be used. | | 3 | Unknown whether the coding is capable of indicating deciduous and permanent teeth and / or whether the coding was performed using that capability. The permanent tooth number shall be used. | **Table 87 Tooth Permanency Codes** - The fourth information item is the **original restoration data granularity code / ORDG**. It is mandatory. This index indicates the type and level of restoration and surface information coded in **Field 12.010: Tooth data detail / TDD**. The codes in **Table 89 Restoration Data Granularity Codes** are entered²⁰⁰. - The fifth information item is the **original morphology positional numbering code** / **OMPN.** It is optional. It is used to indicate whether the assignment of tooth numbers was done on a morphological basis (shape of the teeth) or positional. There is often no distinction, but in certain cases, the result can be different. Values are selected from the Code column of **Table 88 Morphology** / ²⁰⁰ In 2013, the granularity codes for some major systems are: 11=Plass, FastID, any EHR that utilized the ADA Code on Dental Procedures and Nomenclature (CDT) Coding system; 21=None; 31=WinID, UDIM; 41=NCIC; 51=NamUs **Positional Numbering Codes.** **Table 88 Morphology / Positional Numbering Codes** | Code | Description | |------|---| | 0 | Unknown | | 1 | Developer specified morphological coding | | 2 | Developer specified positional coding | | 3 | Coder specified morphological coding independent of developer specification | | 4 | Coder specified positional coding independent of developer specification | **Table 89 Restoration Data Granularity Codes** | Granularity
Codes | Description | |----------------------|---| | 11 | The system is capable of specifying individual restorations with the restored surface information and material composition coded separately for each restoration on the tooth; however, the submission of restorations with materials specified for each restoration is optional. | | 21 | The system is capable of specifying individual restorations with the restored surface coded separately; however, all of the individual material compositions are combined into a single code for the tooth. Material specification is optional. Unknown material composition may be implicitly or explicitly coded. | | 31 | The system is capable of coding individual restorations with restored surfaces into a single code. All the materials utilized in all the restorations are combined into a single code when materials are represented. The codes are specified by tooth. | | 41 | The presence of restorations without surface information is combined to a single code for the tooth. All materials utilized in all the restorations are combined into a single code for the tooth, when materials are represented. | | 51 | Only the presence of restorations without surface or material information is included in the coding. | | 99 | The level of detail contained in Field 12.010: Tooth data detail / TDD concerning restorations, materials and/or surfaces is unknown. | # 8.12.7 Field 12.008: Transmittal dental encoding system information / TDES This field is mandatory only if the record creation data reference / encoding system is different from the original system and Field 12.010: Tooth data detail / TDD appears in this record. This field is used to describe the encoding system that is associated with this record. Either this field and / or Field 12.007: Original dental encoding system information / ODES shall be present in the record if Field 12.010: Tooth data detail / TDD appears in this record. If there is a chain of systems involved in creating the record, it is highly recommended that **Fields 12.200 through 12.900: User-defined fields / UDF** be used to log the steps involved from origin to present state. Note that if the record creation organization wishes to transmit the information that was received from an intermediate organization (before modification), **Field 12.010: Tooth data detail / TDD** allows for this possibility. - The first information item is mandatory. It is the transmittal system name code / TSNC. The code is selected from Table 86 Dental System Codes. - The second information item is the **transmittal system version text** / **TSVT**. This item is optional unless 'Other' is specified for **TSNC**. It specifies the version of the system that was used in the transmitted coding (such as '2012 version' for UVIS/UDIM). When **TSNC** is set to 'Other' or 'EDR', this information item is mandatory and specifies the official brand name of the software utilized, and optionally the version number if known. If information for the location of documentation concerning the software is available, such as a URL / URI, it can also be included with a text beginning with the word "URL:". - The third information item is the transmittal tooth permanence category code / TTPC. It is mandatory. It is used to designate the way that permanent and deciduous teeth are coded according to the system used to enter the data. Possible values are the codes in Table 87 Tooth Permanency Codes. - The fourth information item is the transmittal restoration data granularity code / ORDG. It is mandatory. This index indicates the type and level of restoration and surface information coded in Field 12.010: Tooth data detail / TDD. The codes in Table 89 Restoration Data Granularity Codes are entered²⁰¹. - The fifth information item is the **transmittal morphology positional numbering code** / **OMPN.** It is optional. It is used to indicate whether the assignment of tooth numbers was done on a morphological basis (shape of the teeth) or positional. There is often ²⁰¹ In 2013, the granularity codes are: 11=Plass, FastID, any EHR that utilized the ADA Code on Dental Procedures and Nomenclature (CDT) Coding; 21=None; 31=WinID, UDIM; 41=NCIC; 51=NamUs no distinction, but in certain cases, the result can be different. Values are selected from the Code collumn of **Table 88 Morphology** / **Positional Numbering Codes.** # 8.12.8 Field 12.009: Dental history data detail / HDD This optional field should be included when prior data is available. This field includes a subfield with a repeating set of information items. Each subfield has one mandatory information item. There may be multiple subfields. - The first information item is the **dental history ADA reference code** / **HARC**. It is mandatory. Any code value corresponding to the data set descriptors in Section 8 of the *ANSI/ADA Standard No. 1058* may be entered. An example is 8.1.3.9.1.5 for the National Provider Identifier Number of Dentist that treated the patient. - The second information item is the **dental history additional descriptive text** / **HADT**. It is a Unicode free text information item. It is used
for those codes that require text, such as 8.1.1 Name of Practice the full name of the practice where the patient was treated. Other reference codes, such as 8.1.3.8.4 Chart Available used when chart information is available from the practice where the patient was treated, would not have any information recorded in **HADT**. If HARC is set to 8.1.3.10 (the ADA code for CHART), the chart is contained in Field 12.999: Dental chart data / DATA. If the chart is already in electronic format, it should be converted into Base 64 prior to sending to avoid the use of any 'reserved' characters in XML. If the chart is physical, the most common approach is to scan the chart and transmit the PDF or JPEG of the scan, also converted to Base 64. However, it is possible to specify an external storage location for the chart in Field 12.994. #### 8.12.9 Field 12.010: Tooth data detail / TDD If this field is present, then Field 12.007: Original dental encoding system information / ODES and / or Field 12.008: Transmittal dental encoding system information / TDES shall also be also present in the record. 193 There may be multiple subfields with the same tooth number. For coding systems that combine tooth conditions into a single subfield at the tooth level, one subfield is used per tooth. If information is available separately for conditions on a particular tooth, each condition shall be a separate subfield with the same tooth number. All destination systems should be capable of receiving data relating to a single tooth in multiple subfields, even if tooth conditions in the destination system are expressed jointly at the tooth level. If a destination system that is capable of expressing tooth conditions separately does receive information from a system that is not capable of expressing tooth conditions separately, the destination system should take care concerning the assignment of *ANSI/ADA Standard No. 1058* codes to individual conditions on the tooth. For cases when there is no information about a tooth (e.g., even whether it was missing or present on the subject), there shall be no field entry. However, if it is known that a tooth was missing, the appropriate ANSI/ADA Standard No. 1058 – Forensic Dental Codes should be represented, such as 9.3.2.2 – Missing not replaced – used regardless of the etiology of the lost (extracted, congenital, unknown) with the exception of the case where the tooth lost was believed to be an avulsion, or 9.4.4.5.3 – Avulsion of Tooth – describing that a tooth has been forcefully exfoliated from its socket and the socket has exhibited virtually no healing, used only if there is substantial evidence that the loss was traumatic and not therapeutic or through natural causes. - The first information item is the **tooth data date of recording / TDR**. It corresponds to Section 9.2 of *ANSI/ADA Standard No. 3950*. It is mandatory that this information item appear in one subfield. It need not appear in all subfields. See **Section 7.7.2.3** for the format. - The second information item is optional. However, it shall not appear in a subfield if **TDR** is not present in that instance of the subfield. It is **tooth data date of recording estimated accuracy range / TDRR**. This is the amount of time (plus and minus) of which **TDR** is the center point during which the tooth data could have been originally collected. It is entered in the format as **Y**^{yy}**M**^{mm}**D**^{dd}. It is possible to enter only a year, month and/or day range such as D5: the actual date of collection is estimated to be 5 days plus or minus from that specified in **TDR**. Leading zeros need not be entered. - The third information item is the **tooth ID** / **TID**. It is mandatory. Teeth shall be numbered utilizing the permanent and deciduous teeth codes in *ANSI/ADA Specification No. 3950*. Note that if **OTPC** indicates that there is no distinction between deciduous teeth and permanent teeth in the original coding, the tooth shall be listed as permanent, even if the transmittal coding is capable of distinguishing between the two types of teeth. The analyst should be aware of this when reviewing the data. Figure 17: Digital designation of the teeth and of the oral cavity as specified in *ANSI/ADA Standard No. 3950* | Ri | ght | | | | | | | | | | | | | Left | t | | |----|-----|----|----|----|----|----|----|----|----|----|----|----------|----------------|------|----|-----------------| | | | | | | | | 0 | 0 | | | | | | | | Oral cavity | | | | | 01 | | | | | | | | | | Maxillary area | | | | | | | | 10 | | | | | | | 2 | | Quadrant | | | | | | | | | 03 | | | | 0 | 4 | | | | 05 | | | | Sextant | | 18 | 17 | 16 | 15 | 14 | 13 | 12 | 11 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | Permanent teeth | | | | | 55 | 54 | 53 | 52 | 51 | 61 | 62 | 63 | 64 | 65 | | | | Deciduous teeth | | | | | 85 | 84 | 83 | 82 | 81 | 71 | 72 | 73 | 74 | 75 | | | | Deciduous teeth | | 48 | 47 | 46 | 45 | 44 | 43 | 42 | 41 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | Permanent teeth | | | | | 80 | | | | 0 | 7 | | | | 06 | | | | Sextant | | | | | | 4 | 0 | | | | | 3 | 10 | | | | | Quadrant | | | | | | | | | 0 | 2 | | | | | | | | Mandibular area | USA #20 #19 Tooth Number #37 #38 Westal Facial Distal Figure 18: Simulated Restorations in Tooth 36 • The fourth information item is the tooth data - original system data encoding text / TOET. It is a Unicode field. It shall be entered unless OSNC has a value of 'None' (representing that the coding was performed by using the codes of ANSI/ADA Standard No. 1058 - Forensic Dental Data Set without specific reference to a dental forensic processing system's data restrictions). If data is coming from a dental practice management software system (**OSNC** is set to 'EDR'), this information item shall contain all of the conditions treated and they shall be listed in order, from the most recent to the first treated. The order is critical for the forensic analysis. A tooth with three restorations (as in **Figure 18: Simulated Restorations in Tooth 36**) may be described differently by various storage and comparison systems. See the XML exemplar for the actual coding. ## Plass: amf O cef DO tif O Plass distinguishes each restoration and describes their material content individually. The Plass coding is: restoration 1 is an amalgam restoration (amf) in occlusal location (O) restoration 2 is a composite restoration (cef) in distal – occlusal location (DO) restoration 3 is a tooth colored restoration (tif) in occlusal location (O) Note: This would be coded using three subfields. #### UDIM: DO mAC UDIM does not distinguish the number of restorations or describe them individually. The coding indicates the presence of restorations at the distal and occlusal locations (DO) and that the materials (m) are amalgam (A) and composite (C). UDIM has four code types: tooth surface status (required), restoration code – r (optional), condition code – c (optional), material code – m (optional). #### WinID: DO ES WinID does not distinguish the number of restorations or describe them individually. The coding indicates the presence of restorations at the distal and occlusal locations (DO). The fillings are listed as resin (E) and silver (S). ## NCIC: OD NCIC does not distinguish the number of restorations or describe them individually. The required surface sequence for restoration data is MODFL. This coding example indicates the presence of restorations in the distal and occlusal locations (OD). ## *NamUs*: F NamUs does not distinguish the number of restorations or describe them individually. In addition, NamUs does not directly code the restoration composition, nor does NamUs describe which surfaces are restored. The coding only indicates the presence of a restoration. The fifth information item is the **tooth data - ADA reference code list / TARC**. This information item is mandatory. Any code value in Section 9 of the *ANSI/ADA Standard No. 1058* may be entered. The *ANSI/ADA Standard No. 1058* coding system has a hierarchical arrangement so that codes with more nodes (represented by periods) provide greater specificity of the information concerning a characteristic. Note that if only general information is available, a code with fewer nodes may be entered, such as 9.3.2.5, which corresponds to *present – restored*. If available information is more detailed, a code with more nodes should be entered, such as 9.3.2.5.1.3, which indicates *present – restored; surfaces restored; distal*. The listing of a reference code indicates the presence of the characteristic. Several values can be entered for the same tooth in TARC. There may be 100 entries for **TARC.** In XML, each code is listed separately. The coding is order independent, so a code of 9.3.2.5.1.3 (Distal) followed by 9.3.2.5.1.2 (Occlusal) is treated identically to an entry of 9.3.2.5.1.2 (Occlusal) followed by a code of 9.3.2.5.1.3 (Distal). If the original system coding is very detailed but the transmitting system coding is at a summary (represented by codes with fewer nodes) level the mapping is straightforward. However, if the converse is true, care must be taken not to introduce 'false' information in the mapping of codes. Using the example for **Figure 18: Simulated Restorations in Tooth 36:** *Plass:* Three subfields describe the tooth. In the <u>first subfield</u>, for the first condition (restoration 1) (amf O) $TARC = 9.3.2.5.1.2 \quad 9.3.2.5.4.1$ (present-restored, occlusal location) (present-restored, amalgam material) In the second subfield, for the second condition (restoration 2) (cef DO) **TARC** = 9.3.2.5.1.3 9.3.2.5.1.2 9.3.2.5.4.2 (present-restored, distal location) (present-restored, occlusal location) (present-restored, composite/acrylic material) In the third subfield, for the third condition (restoration 3) (tif O) $TARC = 9.3.2.5.1.2 \ 9.3.2.5.4.9$ (present-restored, occlusal location) (present-restored, other – by report) Note: 'By report' indicates that TADT should explain
that 9.3.2.5.4.9 here represents tooth colored filling. 9.3.2.5.4.9 is used since the composition of the restorative material is not specified in the code. \underline{UDIM} : **TOET** = O mAC One subfield that describes the entire tooth: **TARC** = 9.3.2.5.1.2 9.3.2.5.4.1 9.3.2.5.4.2 (present-restored, occlusal location) (present-restored, amalgam material) (present-restored, composite/acrylic material) WinID: **TOET** = O ES One subfield that describes the entire tooth: **TARC** = 9.3.2.5.1.2 9.3.2.5.4.1 9.3.2.5.4.2(present-restored, occlusal location) (present-restored, amalgam material) (present-restored, composite/acrylic material) NCIC: **TOET**= OD One subfield describes the entire tooth: $$TARC = 9.3.2.5.1.2$$ (present-restored, occlusal location) NamUs: TOET = F One subfield that describes the entire tooth: $$TARC = 9.3.2.5$$ (present-restored) An example of how a person might code the tooth without reference to a particular system using the *ANSI/ADA Standard No. 1058 – Forensic Dental Codes* could be: Two subfields with one describing the tooth. In the <u>first subfield</u>, the restoration is described, but without a location. $$TARC = 9.3.2.5.4.1$$ (present-restored, amalgam material) In the <u>second subfield</u>, the other restorations are jointly described, again without location associated to the restorations on the tooth. $$TARC = 9.3.2.5.4.9$$ (present-restored, other – by report) The analyst may have indicated in **TADT** that there are other restorations that appear to be NON-metallic on the same tooth. • The sixth information item is the **tooth data - transmitted system encoding text/ TTET**. This is important since the record creation systems may be different from the original system where the coding of the test first occurred. It is a Unicode information item. Using some of the examples above (also referring to Figure 18: Simulated Restorations in Tooth 36): The first subfield for Plass would be amf O; the second subfield would be cef DO The entry for UDIM would be *O mAC*. - For OSNC = 'None' in Field 12.007: Original dental encoding system information / ODES and when Field 12.008: Transmittal dental encoding system information / TDES is not present in the record, there shall not be an entry in this information item. For all other coding, this information item is mandatory. - The seventh information item is the **tooth ID certainty code** / **TICC**. This information item is optional. If it is not entered, a **TICC** of 0 is assumed. Possible values are: - Unspecified (the system does not have the capability of stating that there is certainty or uncertainty in the tooth number) - 1 Certain - 2 Uncertain - The eighth information item is the **tooth data additional descriptive text** / **TADT**. It is Unicode free text information. It is used for those codes that require text, such as 9.3.2.5.3.1.1.5 restoration material / Other (by report) used to describe a restoration material not described by other descriptors. Other reference codes, such as 9.3.2.1.2.1.3 Type of Pontic / Resin used for a pontic that is adhesive attached to adjacent teeth by an extra coronal partial coverage restoration of any material, would not have any information recorded in **TADT** #### **8.12.10** Field **12.011**: Mouth data detail / MDD This optional field allows the entry of information concerning the mouth. For instance, periodontal disease may be noted, as may partial removable dentures. - The first information item is the mouth data date of recording / MDR. It is mandatory that it appear in at least one subfield of this field. See Section 7.7.2.3 for the format. - The second information item is optional. However, it shall not appear in a subfield if TDR is not present in that instance of the subfield. It is mouth data date of recording estimated accuracy range/ MDRR. It is entered in the format as Y^{yy}M^{mm}D^{dd}. It is possible to enter only a year, month and/or day range, such as D5, meaning that the actual date of collection is estimated to be 5 days plus or minus from that specified in MDR. Leading zeros need not be entered. - The third information item is the **mouth data ADA reference code list / MARC**. It is mandatory. Any code value in Section 10 of the *ANSI/ADA Standard No. 1058* may be entered. If only general information is available, a high level number may be entered, such as 10.3.2.4, which corresponds to *Maxillofacial Prosthesis*. If more detailed information is available, a lower level code should be entered, such as 10.3.2.4.1.1, which indicates *Maxilla (The prosthesis is used to replace portions of the maxilla)*. The listing of a code indicates that the characteristic is present. If only general information is available, a code with fewer nodes may be entered, such as 10.3.2.2, which corresponds to *Partial Removable Denture*. If available information is more detailed, a code with more nodes should be entered, such as 10.3.2.2.1, which indicates *Kennedy Class I This Descriptor is used to describe a removable prosthesis replacing teeth on both sides of the arch where no other teeth exist posterior to the edentulous area.* - The fourth information item is the **mouth data additional descriptive text** / **MADT**. It is a Unicode free text information item. It is used for those codes that require text, such as 10.3.5.1 Prosthetic / ID Data used to describe any identifying Serial number on the appliance. Other reference codes, such as 10.5.1.1.8.1 Cleft lip used to indicate the non-union of the soft tissue of the lip, would not have any information recorded in **MADT**. # 8.12.11 Field 12.012: Dental study and tooth imprints / DSTI This field is optional and is used to transmit information about models fabricated from a dental arch impression or tooth imprints. - The first information item is the **dental study and tooth imprints date of recording** / **SDR**. It is mandatory that it appear in at least one subfield of this field. See **Section 7.7.2.3** for the format. - The second information item is optional. However, it shall not appear in a subfield if TDR is not present in that instance of the subfield. It is dental study and tooth imprints date of recording estimated accuracy range/SDRR. It is entered in the format as Y^{yy}M^{mm}D^{dd}. It is possible to enter only a year, month and/or day range, such as D5, meaning that the actual date of collection is estimated to be 5 days plus or minus from that specified in SDR. Leading zeros need not be entered. - The third information item is the **dental study and tooth imprints reference code** / **SRC**. It is mandatory. If the model data has been digitally stored, it may be transmitted in a **Type-22** record. Values are: - 1 = Dental Study Model Maxillary arch model only - 2 = Dental Study Model Mandibular arch model only - 3 = Dental Study Model Maxillary and Mandibular arch models - 4 = Tooth Imprint(s) - The fourth information item is mandatory. It is the **dental study and tooth imprints additional descriptive text / SADT**. It is a Unicode free text information item. It may be used to describe the physical location of the tooth imprint or dental study, if not stored in electronic format. If the study (or cast model) is available in 3D electronic format (such as ply or stl), it is transmitted in a **Type-22** record. This information item should also be used to describe any special characteristics of note concerning the dental study or tooth imprint. In the case of tooth imprints, the tooth or teeth numbers should be stated, using the tooth numbering specified in **Figure 17: Digital designation of the teeth and of the oral cavity**. #### 8.12.12 Field 12.020: Comment / COM This is an optional field. See **Section 7.4.4** for details. # 8.12.13 Field 12.047: Capture organization name / CON This field is optional. Note that this can be different from the agency entered in Field 12.004: Source agency identification ID / SRC and Field 12.993: Source agency name / SAN. SRC and SAN describe the agency that created the record. Since the record may have been forwarded by another agency to the final destination, Field 1.008: Originating agency identifier / ORI is used to indicate the transmitting organization. See Section 7.6 for details about SRC, SAN, and ORI. For example: The metadata was recorded at a dentist's office two years ago (such as a record of a chipped tooth)— and now could be used for possible identification of a body following a disaster. That Dentist office is entered as the **CON**. The local police department would create the actual *ANSI/NIST-ITL 1-2011* conformant record. Such an organization's code would be entered in **Field 12.004: Source agency identification ID** / **SRC** (for example *NA54-X*) and its name in **Field 12.993: Source agency name** / **SAN** (for example *New Artichoke Police*) In many implementation domains, there are a limited number of transmission organizations that can send data. Therefore, the agency listed in **SRC** may send the transaction to another location that has access rights to the final destination. This intermediary may add information to the transaction, as well. The final transmitting organization code is listed in **Field 1.008: Originating agency identifier / ORI**. Its name may be entered in **Originating agency name /OAN** in **Field 1.017: Agency names / ANM**. # **8.12.14** Fields 12.200 through 12.900: User-defined fields / UDF These fields are user-defined fields. Their size and content shall be defined by the user and be in accordance with the receiving agency. #### 8.12.15 Field 12.902: Annotation information /ANN This is an optional field, listing the operations performed on the original source in order to prepare it for inclusion in a biometric record type. See **Section 7.4.1.** # 8.12.16 Field 12.990: Type-10 Record cross reference / T10C This is an optional field. When used, it contains the **IDC** value(s) of the **Type-10** record(s) that contain images
of the oral cavity of the subject of this record. **Field 10.003: Image type / IMT is** normally set to INTRAORAL, EXTRAORAL, LIP and / or FACE for these photographic images. # 8.12.17 Field 12.991: Type-22 Record cross reference / T22C This is an optional field. When used, it contains the **IDC** value(s) of the **Type-22** record(s) that contain radiographs or other non-photographic imagery or modeling data for the subject of this record. # 8.12.18 Field 12.992: Type-2 Record cross reference / T2C This is an optional field. When used, it contains the **IDC** value of the **Type-2** record that contains relevant biographic information and other data concerning the subject of this instance of the record, who may be different from the subject of the transaction. See **Section 7.3.1.1 Type-2 Record cross reference / T2C.** # 8.12.19 Field 12.993: Source agency name / SAN This is an optional field. It may contain up to 125 Unicode characters. It is the name of the agency referenced in **Field 12.004**: **Source agency identification ID / SRC.** #### 8.12.20 Field 12.994: External file reference / EFR This conditional field shall be present only if **HARC** has been set to a value of 8.1.3.10. It is used to enter the URL/URI or other unique reference to a storage location of the dental chart if the data is not contained in **Field 12.999: Dental chart data / DATA.** It may be a physical location, as well, such as for analog recordings. If this field is used, **Field 12.999** shall not be set. A non-URL reference might be similar to: "Charts placed in File NA3.346 at New Artichoke Police Headquarters". It is highly recommended that the user state the format of the external file in **Field 12.020: Comment / COM**. #### 8.12.21 Field 12.995: Associated context / ASC This optional field refers to one or more Record(s) **Type-21**. An example of the use of this field would be to transmit an image of a jaw containing teeth at the location where it was discovered, such as near a shallow grave dug up by an animal. When present, this field is comprised of subfields. There is one mandatory information item and one optional information item per subfield, as described in **Section 7.3.3**. ### 8.12.22 Field 12.996: Hash / HAS This optional field shall contain the hash value of the data in **Field 12.999: Dental chart data / DATA** of this record, calculated using SHA-256. See **Section 7.5.2.** # 8.12.23 Field 12.998: Geographic sample acquisition location / GEO This optional field contains the location where the image(s) / sample(s) was acquired – not where it is stored. See **Section 7.7.3**. This information applies to the entire **Record Type-12**. If different locations are applicable for the images / samples / data then separate instances of **Record Type-12** should be created and transmitted jointly in the same transaction. #### **8.12.24** Field **12.999**: Dental chart data / DATA This field contains the dental chart data if a value for **HARC** has been set to a value of 8.1.3.10. This field shall not appear if **Field 12.994: External file reference** / **EFR** is contained in the record. [<2013d] # 8.13 Record Type-13: Friction-ridge latent image record The **Type-13** record shall contain image data acquired from latent captures of friction ridge images. These images may be used by agencies that will automatically extract or provide human intervention and processing to extract the desired feature information from the images. Information regarding the scanning resolution used, the image size, and other parameters required to process the image, are recorded as fields within the record. [2013>a] Friction ridge images from deceased individuals are often submitted as latent prints for processing, due to the compromised quality of the image in many circumstances. However, whether all such submissions are handled as **Type-13** records is a decision of the implementation domain [<2013a] Table 90 Type-13 record layout | D: 11 | | | | Cl | harac | cter | | Occurrence | | |-----------------|----------|---|--------------|-------------------------|------------------|---|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 13.001 | | RECORD HEADER | М | Annex
encodi
NIEN | B: Tra | eific: see
ditional
.nnex C:
ormant
rules | encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | 13.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | М | N | 1 | 2 | $0 \le IDC \le 99$ integer | 1 | 1 | | 13.003 | IMP | IMPRESSION TYPE | М | N | 1 | 2 | $4 \le IMP \le 7$ or
$12 \le IMP \le 15$ or
IMP = 28 or 29 or
$32 \le IMP \le 39$
integer
see Table 7 | 1 | 1 | | 13.004 | SRC | SOURCE AGENCY | М | U | 1 | * | None | 1 | 1 | | D: 11 | | | | C | harac | cter | | Occi | ırrence | |-----------------|----------|--|--------------|-----------------------------|--------------------------------|--|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 13.005 | LCD | LATENT CAPTURE DATE | М | Local specific Tradit or An | c: see A
tional e
nex C: | ncoding
nnex B:
ncoding
NIEM-
encoding | See Section 7.7.2.3 Local date encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules | 1 | 1 | | 13.006 | HLL | HORIZONTAL LINE
LENGTH | M | N | 2 | 5 | $10 \le HLL \le 99999$ positive integer | 1 | 1 | | 13.007 | VLL | VERTICAL LINE LENGTH | M | N | 2 | 5 | $10 \le VLL \le 99999$ positive integer | 1 | 1 | | 13.008 | SLC | SCALE UNITS | М | N | 1 | 1 | SLC = 0, 1 or 2 | 1 | 1 | | 13.009 | THPS | TRANSMITTED
HORIZONTAL PIXEL
SCALE | М | N | 1 | 5 | integer | 1 | 1 | | 13.010 | TVPS | TRANSMITTED VERTICAL PIXEL SCALE | M | N | 1 | 5 | integer | 1 | 1 | | 13.011 | CGA | COMPRESSION
ALGORITHM | М | AN | 3 | 5 | CGA = NONE,
JPEGL, JP2L,
PNG or
WSQ20 ²⁰² | 1 | 1 | | 13.012 | BPX | BITS PER PIXEL | M | N | 1 | 2 | $8 \le BPX \le 99^{203}$ | 1 | 1 | | 10.015 | FGP | FRICTION RIDGE
GENERALIZED POSITION | M | | | | | 1 | 1 | | 13.013 | | Subfields: Repeating values | M↑ | N | 1 | 2 | integers from Table 8 | 1 | 6 | | 13.014 | SPD | SEARCH POSITION
DESCRIPTORS | D | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 9 | | ²⁰² [2013a>] Specific values listed for clarity. [< | 2013a | |--|-------| |--|-------| Page 330 August, 2013 ²⁰³ [2013a>] Specific bounds added for clarity [<2013a] | 172-14 | | | | C | harac | cter | | Occi | urrence | |-----------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | PDF | probable decimal
finger position code | M↑ | N | 1 | 2 | non-negative integers $0 \le PDF \le 10$, or $PDF = 16$ or 17 from Table 8 | 1 | 1 | | | FIX | finger image code | M↑ | AN | 3 | 3 | EJI, TIP, FV1,
FV2, FV3, FV4,
PRX, DST or
MED
from Table 9 | 1 | 1 | | | PPC | PRINT POSITION COORDINATES | D | | | | l | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 12 | | | FVC | full finger view | M↑ | AN | 2 | 3 | FVC = NA, TIP, FV1, FV2, FV3 or FV4 See Table 9 | 1 | 1 | | 13.015 | LOS | location of a segment | M↑ | A | 2 | 3 | LOS = NA, PRX, DST or MED See Table 9 | 1 | 1 | | 13.013 | LHC | left horizontal coordinate | M↑ | N | 1 | 5 | $0 \le LHC \le HLL$ integer | 1 | 1 | | | RHC | right horizontal coordinate | M↑ | N | 1 | 5 | LHC ≤ RHC ≤ HLL integer | 1 | 1 | | | TVC | top vertical coordinate | M↑ | N | 1 | 5 | $0 \le TVC \le VLL$ integer | 1 | 1 | | | BVC | bottom vertical coordinate | M↑ | N | 1 | 5 | $TVC \leq BVC \leq VLL$ integer | 1 | 1 | | 13.016 | SHPS | SCANNED HORIZONTAL
PIXEL SCALE | 0 | N | 1 | 5 | positive integer | 0 | 1 | | 13.017 | SVPS | SCANNED VERTICAL
PIXEL SCALE | 0 | N | 1 | 5 | positive integer | 0 | 1 | | 13.018 204 | RSP | RULER OR SCALE
PRESENCE | О | | | | | 0 | 1 | August, 2013 Page 331 | T2:-1.1 | | | | C | harac | cter | | Occi | ırrence | |-----------------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | RSU | ruler or scale units | D | A | 2 | 4 | RSU = IN, MM,
or BOTH | 0 | 1 | | | RSM | ruler or scale make | D | U | 1 | 50 | none | 0 | 1 | | | RSO | ruler or scale model | D | U | 1 | 50 | none | 0 | 1 | | | RSF | standard fingerprint form number | D | U | 1 | 99 | none | 0 | 1 | | | REM | RESOLUTION METHOD | О | | | | | 0 | 1 | |
 MDR | means of determining resolution | M↑ | A | 1 | 9 | MDR = value
from Table 91
Means of
determining
resolution | 1 | 1 | | 13.019 ²⁰⁴ | KSL | known scale length | D | NS | 1 | 6 | 0.01 ≤ KSL ≤ 999.00 maximum of two digits to right of decimal | 0 | 1 | | 13.019 | KSU | known scale units | D | A | 2 | 2 | KSU = IN or MM | 0 | 1 | | | SXA | known scale x coordinate for point A | D | N | 1 | 5 | integer | 0 | 1 | | | SYA | known scale y coordinate for point A | D | N | 1 | 5 | integer | 0 | 1 | | | SXB | known scale x coordinate for point B | D | N | 1 | 5 | integer | 0 | 1 | | | SYB | known scale y coordinate for point B | D | N | 1 | 5 | integer | 0 | 1 | | | COM | comment | O↑ | U | 1 | 99 | none | 0 | 1 | | 13.020 | СОМ | COMMENT | О | U | 1 | 126 | none | 0 | 1 | | 13.021-
13.023 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | 13.024 | LQM | LATENT QUALITY
METRIC | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 9 | | | FRMP | friction ridge metric position | M↑ | N | 1 | 2 | integers from Table 8 | 1 | 1 | ²⁰⁴ [2013n>] New field in the 2013 Update [<2013n] # ANSI/NIST-ITL 1-2011: UPDATE 2013 NIST Special Publication 500-290 Version 2 (2013) | 172-14 | | | | Cl | harac | cter | | Occi | ırrence | |-----------------------|----------|--|---|------------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | QVU | quality value | M↑ | N | 1 | 3 | $0 \le \text{QVU} \le 100$
or $\text{QVU} = 254$ or 255
integer | 1 | 1 | | | QAV | algorithm vendor ID | M↑ | Н | 4 | 4 | $0000 \le QAV \le FFFF$ | 1 | 1 | | | QAP | algorithm product identification | Μ↑ | N | 1 | 5 | $1 \le QAP \le 65535$ positive integer | 1 | 1 | | 13.025 –
13.045 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | Not to be used | | | | | | | | | SUB | SUBJECT CONDITION | О | | | | | 0 | 1 | | 13.046 ²⁰⁴ | SSC | subject status code | M↑ | N | 1 | 1 | SSC = 0, 1 or 2 | 1 | 1 | | | SBSC | subject body status code | D | N | 1 | 1 | SBSC = 1 or 2 | 0 | 1 | | | SBCC | subject body class code | D | N | 1 | 1 | SBCC = 1 or 2 | 0 | 1 | | 13.047 204 | CON | CAPTURE
ORGANIZATION NAME | О | U | 1 | 1000 | none | 0 | 1 | | 13.048 -
13.199 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | 13.200-
13.900 | UDF | USER-DEFINED FIELDS | O user-defined user-defined user-define | | | | | | r-defined | | 13.901 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | Not to be used | | | | | | | | 13.902 | ANN | ANNOTATION
INFORMATION | O 0 1 | | | | | | 1 | | | | Subfields: Repeating sets of information items | Μ↑ | | | | | 1 | * | | D: 11 | | | | Cl | hara | cter | | Occi | urrence | |-------------------|----------|--|--------------|---|---|---|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | GMT | Greenwich Mean Time | Μţ | Gre Time uni U' encod Annex encodi NIEN | enwich e (coord versal t TC) / G ing spec t B: Tra ing or A | linated ime – EMT cific: see aditional annex C: | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | | NAV | processing algorithm
name / version | M↑ | U | 1 | * | none | 1 | 1 | | | OWN | algorithm owner | M↑ | U | 1 | 64 | none | 1 | 1 | | | PRO | process description | M↑ | U | 1 | 255 | none | 1 | 1 | | 13.903 | DUI | DEVICE UNIQUE
IDENTIFIER | О | ANS | 13 | 16 | first character = M or P any character with type A, N or S in Table 116 Character encoding set values | 0 | 1 | | | MMS | MAKE/MODEL/SERIAL
NUMBER | О | | | | | 0 | 1 | | 13.904 | MAK | make | M↑ | U | 1 | 50 | none | 1 | 1 | | 13.704 | MOD | model | M↑ | U | 1 | 50 | none | 1 | 1 | | | SER | serial number | M↑ | U | 1 | 50 | none | 1 | 1 | | 13.905-
13.992 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | 13.993 | SAN | SOURCE AGENCY NAME | О | U | 1 | 125 | none | 0 | 1 | | 13.994 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | Not to be 1 | used | | | | | | | 13.995 | ASC | ASSOCIATED CONTEXT | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | Μ↑ | | | | | 1 | 255 | | | ACN | associated context number | M↑ | N | 1 | 3 | 1 ≤ ACN ≤ 255
integer | 1 | 1 | Page 334 August, 2013 | T: ald | | | | C | harac | cter | | Occi | urrence | |-----------------|----------|--|--------------|---|------------------|---|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | ASP | associated segment position | O↑ | N | 1 | 2 | $1 \le ASP \le 99$ positive integer | 0 | 1 | | 13.996 | HAS | HASH | О | Н | 64 | 64 | none | 0 | 1 | | | SOR | SOURCE
REPRESENTATION | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | 1 | 255 | | | 13.997 | SRN | source representation number | M↑ | N | 1 | 3 | $1 \le SRN \le 255$ positive integer | 1 | 1 | | | RSP | reference segment position | O↑ | N | 1 | 2 | $1 \le RSP \le 99$ positive integer | 0 | 1 | | 13.998 | GEO | GEOGRAPHIC SAMPLE
ACQUISITION LOCATION | О | | | | | 0 | 1 | | | UTE | universal time entry | Οţ | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding orAnnex C: NIEM-conformant encoding rules | | Mean linated ime – MT cific: see ditional nnex C: | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding orAnne x C: NIEM- conformant encoding rules | 0 | 1 | | | LTD | latitude degree value | D | NS | 1 | 9 | -90 ≤ LTD ≤ 90 | 0 | 1 | | | LTM | latitude minute value | D | NS | 1 | 8 | 0 ≤ LTM < 60 | 0 | 1 | | | LTS | latitude second value | D | NS | 1 | 8 | 0 ≤ LTS < 60
205 | 0 | 1 | | | LGD | longitude degree value | D | NS | 1 | 10 | -180 ≤ LGD ≤ 180 | 0 | 1 | | | LGM | longitude minute value | D | NS | 1 | 8 | $0 \le LGM < 60$ | 0 | 1 | | | LGS | longitude second value | D | NS | 1 | 8 | 0 ≤ LGS < 60
205 | 0 | 1 | ²⁰⁵ [2013e>] corrected typographical error: $< \rightarrow \le$ [<2013e] | 12: 11 | | | | Cl | harac | cter | | Occi | ırrence | |-----------------|----------|--|------------------|------------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | ELE | elevation | О | NS | 1 | 8 | 422.000≤ ELE
≤ 8848.000
real number
205 | 0 | 1 | | | GDC | geodetic datum code | О | AN | 3 | 6 | value from Table | 0 | 1 | | | GCM | geographic coordinate
universal transverse
Mercator zone | D ²⁰⁶ | AN | 2 | 3 | one or two
integers followed
by a single letter | 0 | 1 | | | GCE | geographic coordinate
universal transverse
Mercator easting | D | N | 1 | 6 | integer | 0 | 1 | | | GCN | geographic coordinate
universal transverse
Mercator northing | D | N | 1 | 8 | integer | 0 | 1 | | | GRT | geographic reference text | О | U | 1 | 150 | none | 0 | 1 | | | OSI | geographic coordinate other system identifier | О | U | 1 | 10 | none | 0 | 1 | | | ocv | geographic coordinate other system value | D | U | 1 | 126 | none | 0 | 1 | | 13.999 | DATA | LATENT FRICTION RIDGE
IMAGE | М | В | 1 | * | none | 1 | 1 | #### 8.13.1 Field 13.001: Record header The content of this mandatory field is dependent upon the encoding. See Section 7.1. ### 8.13.2 Field 13.002: Information designation character / IDC This mandatory field shall contain the **IDC** assigned to this Type-13 record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1.** ### 8.13.3 Field 13.003: Impression type / IMP This mandatory field shall indicate the manner by which the latent print was obtained. See **Section 7.7.4.1** for details. Valid values are 4 through 7, 12 through 15, 28 or 29, and 32 through 39. ²⁰⁶[2013a>] GCM, GCE and GCN are treated as a group, but the group itself is optional. In 2011, this concept was presented with listing GCM as O, and GCE and GCN as D. Some users felt, however, that it was clearer to also list GCM as D. [<2013a] # 8.13.4 Field 13.004: Source agency/SRC
This is a mandatory field. See **Section 7.6** for details. The source agency name may be entered in **Field 13.993: Source agency name / SAN**. ### 8.13.5 Field 13.005: Latent capture date / LCD This mandatory field shall contain the date that the latent biometric data contained in the record was captured. See **Section 7.7.2.3** for details. ### 8.13.6 Field 13.006: Horizontal line length / HLL This field is mandatory. See **Section 7.7.8.1** for details. ### 8.13.7 Field 13.007: Vertical line length / VLL This field is mandatory. See **Section 7.7.8.2** for details. ### 8.13.8 Field 13.008: Scale units / SLC This field is mandatory. See **Section 7.7.8.3** for details. ### 8.13.9 Field 13.009: Transmitted horizontal pixel scale / THPS This field is mandatory. See **Section 7.7.8.4** for details. #### 8.13.10 Field 13.010: Transmitted vertical pixel scale / TVPS This field is mandatory. See **Section 7.7.8.5** for details. # 8.13.11 Field 13.011: Compression algorithm / CGA This is a mandatory field. It shall specify the algorithm used to compress the transmitted grayscale images. See **Table 15** for a list of the labels, and **Section 7.7.9.1** for a detailed description of this field. #### 8.13.12 Field 13.012: Bits per pixel / BPX This field is mandatory. See **Section 7.7.8.6** for details. #### 8.13.13 Field 13.013: Friction ridge generalized position / FGP This field is mandatory. Each subfield shall contain one possible finger, palm or plantar position that may match the latent image, up to a maximum of 6 possibilities. The code "0" shall be used to reference every finger position from 1 to 10, 16 and 17. The code "20" for "Unknown palm" shall be used to reference every listed palm print position. The code "60" for "Unknown sole" shall be used for every listed plantar position. Code "18" shall be used if it is unknown whether the print is from a hand or foot. Code "19" shall be used for a latent image that includes substantive portion of the medial or proximal segments of a finger, or the extreme tip of a fingerprint. If code 19 is used, fields 13.014 and 13.015 shall be used. See Section 7.7.4.2 and Table 8 for details. # 8.13.14 Field 13.014: Search position descriptors / SPD This field shall be present if and only if the finger position code "19" appears in Field 13.013: Friction ridge generalized position / FGP. - The first information item is the **probable decimal finger position code** / **PDF** taken from **Table 8**, with integers 0 through 10, 16 or 17 allowed. - The second information item is **finger image code / FIC.** Latent images of full-length fingers use codes FV1 through FV4, as described in **Section 7.7.4.3**. Other allowable codes are EJI, TIP, PRX, DST and MED. See **Table 9**. # 8.13.15 Field 13.015: Print position coordinates / PPC This field may be present if and only if the finger position code "19" appears in Field 13.013: Friction ridge generalized position / FGP. It is an optional field. Individual full finger or segment definitions may be entered as separate subfields. See Section 7.7.4.4 for details. For the case of a fingertip, the first information item shall be "TIP", and the second information item shall be "NA". The next four information items are as described in Section 7.7.4.4. # 8.13.16 Field 13.016: Scanned horizontal pixel scale / SHPS This is an optional field. See **Section 7.7.8.7** for details. #### 8.13.17 Field 13.017: Scanned vertical pixel scale / SVPS This is an optional field. See **Section 7.7.8.8** for details. [2013n>] #### 8.13.18 Field 13.018: Ruler or scale presence / RSP This optional field allows the user to state whether a ruler or other known scale is present in the image. The field consists of four information items. • The first information item, **ruler or scale units** / **RSU**, indicates the units of measurement visible on the ruler or measurement scale: IN = inches MM = millimeters BOTH = both inches and millimeters • The second information item, **ruler or scale make** / **RSM**, lists the maker of the ruler or scale (if known). - The third information item, **ruler or scale model** / **RSO**, lists the model of the ruler or scale (if known). - The fourth information item, standard fingerprint form number / RSF permits entry of a standard fingerprint form number such as FD-249, FD-258 or C-216C. If RSF is specified, none of the other three information items (RSU, RSM or RSO) shall be specified. Conversely, if any of those three information items is present, RSF shall not appear in this field. # 8.13.19 Field 13.019: Resolution method / REM This optional field states the method used for determining the pixel density of the image. The field consists of eight information items. The second through the seventh information items are mandatory if **MDR** = RULER and are optional if **MDR** = FORM. They shall not be used for other values of **MDR**. When the known scale coordinates are used, the resolution can be calculated as the distance in pixels between points A and B divided by **KSL**. The pixel counts used in **SXA**, **SYA**, **SXB**, **SYB** are zero-based. The top left pixel has coordinates (0,0). If the transmitted pixel density of an image in Field 13.009: Transmitted horizontal pixel scale / THPS and Field 13.010: Transmitted vertical pixel scale / TVPS differs from the scanned (original) pixel density stated in Field 13.016: Scanned horizontal pixel scale / SHPS and Field 13.017: Scanned vertical pixel scale / SVPS, then the values in this field are with respect to the scanned pixel density and shall not be recalculated to correspond to the transmitted pixel density. - The first information item, **means of determining resolution** / **MDR**, specifies whether the resolution is calculated (from a ruler or known scale), estimated (by a human or computer), or is from a known source (such as a flatbed scanner or standard form). Enter the CODE from **Table 91 Means of determining resolution**. - The second information item, **known scale units** / **KSL**, specifies the length of the known scale from point A to point B. It may contain a period. - The third information item, **known scale units** / **KSU** indicates whether the known scales units are in inches or millimeters. IN = inches MM = millimeters - The fourth information item, **known scale x coordinate for point A / SXA** is expressed in number of pixels from the left of the image. - The fifth information item, **known scale y coordinate for point A / SYA** is expressed in number of pixels from the top of the image. - The sixth information item, **known scale x coordinate for point B / SXB** is expressed in number of pixels from the left of the image. - The seventh information item, **known scale y coordinate for point B / SYB** is expressed in number of pixels from the top of the image. The eighth information item, **comment** / **COM**, is a UNICODE text comment or description provided by the examiner about the resolution method. **Table 91 Means of determining resolution** | Code | Definition | |-----------|---| | FLATBED | Resolution is known since the image was acquired from a flatbed scanner with a fixed resolution | | FIXED | Resolution is known since the image was acquired from a fixed-resolution capture device other than a flatbed scanner | | RULER | Resolution was calculated based upon a ruler present in the image | | FORM | Resolution was calculated based upon the use of a standard form with a known scale | | EST-HUMAN | Resolution was estimated by a human | | EST-AUTO | Resolution was estimated by an automated process. It is recommended that the process be described in comment / COM | [<2013n] ## 8.13.20 Field 13.020: Comment / COM This is an optional field. See **Section 7.4.4** for details. ### 8.13.21 Field 13.024: Latent quality metric / LQM This optional field is used to specify one or more different metrics of latent image quality score data for the image stored in this record. Each subfield is comprised of four information items. The first information item is the entry in Field 13.013: Friction ridge generalized position / FGP, as chosen from Table 8. This information item is called the friction ridge metric position / FRMP to differentiate it from FGP. See Section 7.7.7 for a description of the remaining three information items. [2013n>] # 8.13.22 Field 13.046: Subject condition / SUB This field is optional. This field is particularly useful if the image is obtained from a deceased person. However, its use is not limited to such circumstances. **SUB** is comprised of the following information items: • The first information item is mandatory if this field is present. It is **subject status code / SSC.** Possible entries are: - 0 = Status of individual unknown - 1 = Data obtained from a living person such as a victim or person unable to identify themselves - 2 = Data obtained from a non-living person - The second information item shall be entered if and only if **SSC** is 2. It is **subject body status code** / **SBSC.** Its purpose is to indicate whether the information relates to an entire corpse or a separate body part. The numeric value is selected from the descriptors below: - 1 = Whole - 2 = Fragment - The third information item shall be entered if and only if SSC is 2. It is subject body class code/ SBCC. The numeric value is selected from the descriptors below: - 1 = Natural Tissue - 2 = Decomposed # 8.13.23 Field 13.047: Capture organization name / CON This field is optional. Note that this can be different from the agency entered in Field 13.004: Source agency/ SRCand Field 13.993: Source agency name / SAN. SRC and SAN describe the agency that created the record. Since the record may have been forwarded by another agency to the final destination, Field 1.008: Originating agency identifier / ORI is used to indicate the
transmitting organization. See Section 7.6 for details about SRC, SAN, and ORI. For example, - The friction ridge prints are taken from a decedent's body in a morgue. The coroner's office or medical examiner's office would be **CON**. - The local police department that would create the actual *ANSI/NIST-ITL 1-2011* conformant record. Such an organization's code would be entered in **Field 13.004: Source agency/ SRC** (for example *NA54-X*) and its name in **Field 13.993: Source agency name / SAN** (for example *New Artichoke Police*) In many implementation domains, there are a limited number of transmission organizations that can send data. Therefore, the agency listed in **SRC** may send the transaction to another location that has access rights to the final destination. This intermediary may add information to the transaction, as well. The final transmitting organization code is listed in **Field 1.008: Originating agency identifier / ORI**. Its name may be entered in **Originating agency name /OAN** in **Field 1.017: Agency names / ANM**. [<2013n] # 8.13.24 Fields 13.200 - 13.900: User-defined fields / UDF These fields shall be defined by the user. Their size and content shall be in accordance with the receiving agency. ### 8.13.25 Field 13.902: Annotation information / ANN This is an optional field, listing the operations performed on the original source in order to prepare it for inclusion in a biometric record type. See **Section 7.4.1** ### 8.13.26 Field 13.903: Device unique identifier / DUI This is an optional field. See **Section 7.7.1.1** for details. All characters marked "A", "N" or "S" in **Table 116 Character encoding set values** are allowed. ### 8.13.27 Field 13.904: Make/model/serial number / MMS This is an optional field. See **Section 7.7.1.2** for details. ### 8.13.28 Field 13.993: Source agency name / SAN This is an optional field. It may contain up to 125 Unicode characters. It is the name of the agency referenced in Field 13.004: Source agency/ SRC. ### 8.13.29 Field 13.995: Associated context / ASC This optional field refers to one or more Records Type-21 with the same ACN. Record Type-21 contains images that are NOT used to derive the biometric data in Field 13.999: Latent friction ridge image / DATA but that may be relevant to the collection of that data, such as general scenes of the area where a latent print was found. See Section 7.3.3. ### 8.13.30 Field 13.996: Hash/ HAS This optional field shall contain the hash value of the data in Field 13.999: Latent friction ridge image / DATA, calculated using SHA-256. See Section 7.5.2. ### 8.13.31 Field 13.997: Source representation / SOR This optional field refers to a representation in Record Type-20 with the same **SRN** from which the data in **Field 13.999: Latent friction ridge image / DATA** was derived. See **Section 7.3.2.** #### 8.13.32 Field 13.998: Geographic sample acquisition location / GEO This optional field contains the location where the latent sample was acquired – not where it is stored. See **Section 7.7.3**. #### 8.13.33 Field 13.999: Latent friction ridge image / DATA This mandatory field contains the latent image. See Section 7.2 for details. # 8.14 Record Type-14: Fingerprint image record The **Type-14** record shall contain and be used to exchange exemplar fingerprint image data, such as a rolled tenprint, an identification flat, or a complete friction ridge exemplar. All fingerprint impressions shall be acquired from a card, a single or multiple-finger flat-capture device, contactless fingerprint sensor that outputs 2D fingerprint images, or a live-scan device. Captured images may be transmitted to agencies that will automatically extract the desired feature information from the images for matching purposes. Textual information regarding the scanning resolution, the image size and other parameters or comments required to process the image are recorded as fields within the record. The **Type-14** record is also used to exchange identification flats of multiple fingers (simultaneous plain impressions captured on a platen). Two of the image record codes contain the left and right simultaneous four fingers (may include extra digits, if applicable), and a third contains the two thumbs. There are also codes for two and three finger combinations. Offsets to the locations of image segments containing the individual fingers are included with the image records for individual flat prints resulting from segmentation of a multi-finger slap image. This standard allows simultaneous capture of fingerprint images from adjacent platens that share a common plane and a common side if the relative position of the fingers is maintained and has fidelity to the subject's finger orientations and relative length. Simultaneous capture of multiple fingers from non-adjacent platens or platens that do not share a single plane is also allowed, but the images should be separately transmitted. **Field 14.026: Simultaneous capture / SCF** was added as an optional field to the 2011 version of the standard to specifically indicate that the images were simultaneously captured. A new field **Field 14.027: Stitched image flag / SIF** has been added to designate an image that was artificially created by placing together two or more separate images, either captured separately or captured simultaneously on non-adjacent platens. It is strongly encouraged not to stitch together such images. This field shall be used to mark such stitched images that have already been captured and entered into existing databases, prior to transmission using this standard. Additional fields are defined to contain the NIST Fingerprint Image Quality (NFIQ) metric, alternate image quality metrics, and metrics for predicting the correctness of the segmentation. Table 92 Type-14 record layout | 172 -1.1 | | | | Cl | narac | | | Occi | ırrence | |-----------------|----------|---|------------------|--|------------------|-------------------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 14.001 | | RECORD HEADER | М | Annex
encodi
NIEM | B: Tra | | encoding specific:
see Annex B:
Traditional
encoding or
Annex C: NIEM-
conformant
encoding rules | 1 | 1 | | 14.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | M | N | 1 | 2 | $0 \le IDC \le 99$ integer | 1 | 1 | | 14.003 | IMP | IMPRESSION TYPE | М | N | 1 | 2 | $0 \le IMP \le 3$ $IMP = 8$ $20 \le IMP \le 29$ integer see Table 7 | 1 | 1 | | 14.004 | SRC | SOURCE AGENCY | М | U | 1 | * | none | 1 | 1 | | 14.005 | FCD | FINGERPRINT CAPTURE DATE | M ²⁰⁷ | See Section 7.7.2.3 Local dateencoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | | ncoding nnex B: ncoding NIEM- | See Section 7.7.2.3 Local dateencoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | 14.006 | HLL | HORIZONTAL LINE
LENGTH | D | N | 2 | 5 | $10 \le HLL \le 99999$ positive integer | 0 | 1 | | 14.007 | VLL | VERTICAL LINE LENGTH | D | N | 2 | 5 | $10 \le VLL \le 99999$ positive integer | 0 | 1 | | 14.008 | SLC | SCALE UNITS | D | N | 1 | 1 | $0 \le SLC \le 2$ integer | 0 | 1 | ²⁰⁷ [2013e>] Corrected to M (was listed as D) [<2013e] | E: 11 | | | | Cl | harac | eter | | Occi | urrence | |-----------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 14.009 | THPS | TRANSMITTED
HORIZONTAL PIXEL
SCALE | D | N | 1 | 5 | positive integer | 0 | 1 | | 14.010 | TVPS | TRANSMITTED VERTICAL PIXEL SCALE | D | N | 1 | 5 | positive integer | 0 | 1 | | 14.011 | CGA | COMPRESSION
ALGORITHM | D | AN | 3 | 5 | value from Table 15 | 0 | 1 | | 14.012 | BPX | BITS PER PIXEL | D | N | 1 | 2 | $8 \le BPX \le 99^{208}$ | 0 | 1 | | | FGP | FRICTION RIDGE
GENERALIZED POSITION | M | | | | | 1 | 1 | | 14.013 | | Subfields: Repeating values | М | N | 1 | 2 | $0 \le FGP \le 19$
or $FGP = 33$ or
FGP = 36 or
$40 \le FGP \le 50$
integer ²⁰⁹
see Table 8 | 1 | 1 | | | PPD | PRINT POSITION DESCRIPTORS | D | | | | | 0 | 1 | | 14.014 | DFP | decimal finger position code | M↑ | N | 1 | 2 | $1 \le DFP \le 10$ or $DFP = 16$ or 17 (from Table 8) | 1 | 1 | | 14.014 | FIX | finger image code | M↑ | AN | 3 | 3 | EJI, TIP, FV1,
FV2, FV3, FV4,
PRX, DST or
MED from
Table 9 | 1 | 1 | | 14.015 | PPC | PRINT POSITION
COORDINATES | D | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 12 | | | FVC | full finger view | M↑ | AN | 2 | 3 | FVC = NA, FV1,
FV2, FV3, FV4 or
TIP
see Table 9 | 1 | 1 | ²⁰⁸ [2013a>] Specific bounds added for clarity [<2013a] Green = link within document; Blue = external link (current at publication date); Red borders = updated in 2013 ²⁰⁹ Codes 33 and 36 are included for the rolled hypothenar (even though they are palm codes), since it is considered as part of the extended fingerprint set. | T2:-1.1 | | | | Cl | harac | cter | | Occi | urrence | |-----------------|----------|---|----------------|------------------|------------------
------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | LOS | location of a segment | M↑ | A | 2 | 3 | LOS = NA, PRX, DST or MED see Table 9 | 1 | 1 | | | LHC | left horizontal coordinate | M↑ | N | 1 | 5 | $0 \le LHC \le HLL$ integer | 1 | 1 | | | RHC | right horizontal coordinate | M↑ | N | 1 | 5 | LHC < RHC ≤ HLL integer | 1 | 1 | | | TVC | top vertical coordinate | M↑ | N | 1 | 5 | $0 \le TVC \le VLL$ integer | 1 | 1 | | | BVC | bottom vertical coordinate | M↑ | N | 1 | 5 | TVC < BVC ≤ VLL integer | 1 | 1 | | 14.016 | SHPS | SCANNED HORIZONTAL
PIXEL SCALE | О | N | 1 | 5 | positive integer | 0 | 1 | | 14.017 | SVPS | SCANNED VERTICAL
PIXEL SCALE | О | N | 1 | 5 | positive integer | 0 | 1 | | | AMP | AMPUTATED OR
BANDAGED | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 5 | | 14.018 | FRAP | friction ridge amputated
or bandaged
position | M↑ | N | 1 | 2 | $1 \le FRAP \le 10$ or $FRAP = 16$ or 17 see Table 8 | 1 | 1 | | | ABC | amputated or bandaged code | M↑ | A | 2 | 2 | ABC = XX or UP | 1 | 1 | | 14.019 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | Not to be used | | | | to be used | | | | 14.020 | СОМ | COMMENT | О | U | 1 | 126 | none | 0 | 1 | | 14.021 | SEG | FINGER SEGMENT
POSITION | D | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 5 | | | FRSP | friction ridge segment position | M↑ | N | 1 | 2 | $1 \le FRSP \le 10$ or
FRSP = 16 or
17^{210} | 1 | 1 | ²¹⁰ [2013a>] Specific values added for clarity.[<2013a] | D: 11 | | | | Character | | cter | | Occi | ırrence | |-----------------|----------|--|--------------|-------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | LHC | left horizontal coordinate value | M↑ | N | 1 | 5 | $0 \le LHC \le HLL$ integer | 1 | 1 | | | RHC | right horizontal coordinate value | M↑ | N | 1 | 5 | LHC < RHC ≤ HLL integer | 1 | 1 | | | TVC | top vertical coordinate value | M↑ | N | 1 | 5 | $0 \le TVC \le VLL$ integer | 1 | 1 | | | BVC | bottom vertical coordinate value | M↑ | N | 1 | 5 | TVC < BVC ≤ VLL integer | 1 | 1 | | | NQM | NIST QUALITY METRIC | 0 | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 5 | | 14.022 | FRNP | friction ridge NIST quality position | M↑ | N | 1 | 2 | $1 \le FRNP \le 10$ or $FRNP = 16$ or 17 see Table 8 | 1 | 1 | | | IQS | NIST image quality score | M↑ | N | 1 | 3 | $1 \le IQS \le 5$ or $IQS = 254$ or 255 integer | 1 | 1 | | | SQM | SEGMENTATION
QUALITY METRIC | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 5 | | | FRQP | friction ridge segment quality position | M↑ | N | 1 | 2 | $1 \le FRQP \le 10$ or $FRQP = 16$ or 17 see Table 8 | 1 | 1 | | 14.023 | QVU | quality value | M↑ | N | 1 | 3 | $0 \le \text{QVU} \le 100 \text{ or}$ $\text{QVU} = 254 \text{ or } 255$ integer | 1 | 1 | | | QAV | algorithm vendor identification | M↑ | Н | 4 | 4 | $0000 \le \text{QAV} \le$ FFFF | 1 | 1 | | | QAP | algorithm product identification | M↑ | N | 1 | 5 | $1 \le QAP \le 65535$ positive integer | 1 | 1 | | 14.024 | FQM | FINGERPRINT QUALITY METRIC | 0 | | • | | | 0 | 1 | | 14.024 | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 5 | August, 2013 Page 347 | 15, 11 | | Content
Description | | Cl | harac | cter | | Occurrence | | |-------------------|------------------------------------|--|-----------------------|----------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | FRMP | friction ridge metric position | M↑ | N | 1 | 2 | $1 \le FRMP \le 10$ or $FRMP = 16$ or 17 see Table 8 | 1 | 1 | | | QVU | quality value | M↑ | N | 1 | 3 | $0 \le \text{QVU} \le 100 \text{ or}$ $\text{QVU} = 254 \text{ or } 255$ integer | 1 | 1 | | | QAV | algorithm vendor identification | M↑ | Н | 4 | 4 | $0000 \le QAV \le \\FFFF$ | 1 | 1 | | | QAP | algorithm product identification | M↑ | N | 1 | 5 | $1 \le QAP \le 65535$ positive integer | 1 | 1 | | | ASEG | ALTERNATE FINGER
SEGMENT POSITION(S) | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 5 | | | FRAS | friction ridge alternate segment position | M↑ | N | 1 | 2 | $1 \le FRAS \le 10$ or $FRAS = 16$ or 17 see Table 8 | 1 | 1 | | 14.025 | NOP | number of points | M↑ | N | 1 | 2 | $3 \le NOP \le 99$ positive integer | 1 | 1 | | | Note: The following FOR A TOTAL OF | g two information items are repeated NOP PAIRS | d <u>as pairs,</u> in | order by | point f | ollowing t | ne path, up to the final | point - | | | | НРО | horizontal point offset | M↑ | N | 1 | 5 | $0 \le \text{HPO} \le \text{HLL}$ integer | 3 | NOP | | | VPO | vertical point offset | M↑ | N | 1 | 5 | $0 \le VPO \le VLL$ integer | 3 | NOP | | 14.026 | SCF | SIMULTANEOUS
CAPTURE | О | N | 1 | 3 | $1 \le SCF \le 255$ positive integer | 0 | 1 | | 14.027 | SIF | STITCHED IMAGE FLAG | D | A | 1 | 1 | SIF = Y | 0 | 1 | | 14.028-
14.029 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | Not to be used | | | | | | | 14.030 | DMM | DEVICE MONITORING
MODE | О | A | 7 | 10 | value from Table 5 | 0 | 1 | | 14.031 | FAP | SUBJECT ACQUISITION
PROFILE – FINGERPRINT | O | N | 2 | 2 | FAP = 10, 20, 30,
40, 45, 50 or 60
integer | 0 | 1 | | 14.032-
14.045 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | Not to be used | | | | | | | August, 2013 Page 348 | D: 11 | | | Character | | | Character | | Occi | ırrence | |-----------------------|----------|--|--------------|--|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | SUB | SUBJECT CONDITION | 0 | | | | | 0 | 1 | | 14.046 ²¹¹ | SSC | subject status code | M↑ | N | 1 | 8 | SSC = 0, 1 or 2 | 1 | 1 | | | SBSC | subject body status code | D | N | 1 | 1 | SBSC = 1 or 2 | 0 | 1 | | | SBCC | subject body class code | D | N | 1 | 1 | SBCC = 1,or 2 | 0 | 1 | | 14.047 211 | CON | CAPTURE
ORGANIZATION NAME | 0 | U | 1 | 1000 | none | 0 | 1 | | 14.048-
14.199 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | 14.200 –
14.900 | UDF | USER-DEFINED FIELDS | O | user-defined user-defined | | | | user-defined | | | 14.901 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | | ANN | ANNOTATION
INFORMATION | О | | 0 1 | | | | | | | | Subfields: Repeating sets of information items | M↑ | | | | | | * | | 14.902 | GMT | Greenwich Mean Time | Μţ | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules | | | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | | NAV | processing algorithm
name / version | M↑ | U | 1 | * | none | 1 | 1 | | | OWN | algorithm owner | M↑ | U | 1 | 64 | none | 1 | 1 | | | PRO | process description | M↑ | U | 1 | 255 | none | 1 | 1 | Page 349 August, 2013 ²¹¹ [2013n>] New field for the 2013 Update [<2013n] # ANSI/NIST-ITL 1-2011: UPDATE 2013 NIST Special Publication 500-290 Version 2 (2013) | Field | | | Character | | | Occi | ırrence | | | |-------------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 14.903 | DUI | DEVICE UNIQUE
IDENTIFIER | 0 | ANS | 13 | 16 | first character = M or P any character with type A, N or S in Table 116 Character encoding set values | 0 | 1 | | | MMS | MAKE/MODEL/SERIAL
NUMBER | О | | | | | 0 | 1 | | 14.904 | MAK | make | M↑ | U | 1 | 50 | none | 1 | 1 | | 14.504 | MOD | model | M↑ | U | 1 | 50 | none | 1 | 1 | | | SER | serial number | M↑ | U | 1 | 50 | none | 1 | 1 | | 14.905-
14.992 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | | | | | | 14.993 | SAN | SOURCE AGENCY NAME | О | U | 1 | 125 | none | 0 | 1 | | 14.994 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | | | | | | | ASC | ASSOCIATED CONTEXT | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | Μ↑ | | | | | 1 | 255 | | 14.995 | ACN
 associated context number | M↑ | N | 1 | 3 | $1 \le ACN \le 255$ integer | 1 | 1 | | | ASP | associated segment position | O↑ | N | 1 | 2 | $1 \le ASP \le 99$ positive integer | 0 | 1 | | 14.996 | HAS | HASH | 0 | Н | 64 | 64 | none | 0 | 1 | | | SOR | SOURCE REPRESENTATION | 0 | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 255 | | 14.997 | SRN | source representation number | M↑ | N | 1 | 3 | $1 \le SRN \le 255$ positive integer | 1 | 1 | | | RSP | reference segment position | O↑ | N | 1 | 2 | $1 \le RSP \le 99$ positive integer | 0 | 1 | | 14.998 | GEO | GEOGRAPHIC SAMPLE
ACQUISITION LOCATION | О | | | | | 0 | 1 | August, 2013 Page 350 | E: 11 | | | | Character | | | Character | | Occi | ırrence | |-----------------|----------|--|------------------|--|--|---|---|------------------|------------------|---------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | UTE | universal time entry | Οţ | Greenv
(coordi
time -
encodi
Annex
encodi
NIEM | inated under the control of cont | ean Time
universal
/ GMT
dific: see
ditional
unex C:
ormant | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 0 | 1 | | | | LTD | latitude degree value | D | NS | 1 | 9 | -90 ≤ LTD ≤ 90 | 0 | 1 | | | | LTM | latitude minute value | D | NS | 1 | 8 | 0 ≤ LTM < 60 | 0 | 1 | | | | LTS | latitude second value | D | NS | 1 | 8 | $0 \le LTS < 60^{212}$ | 0 | 1 | | | | LGD | longitude degree value | D | NS | 1 | 10 | -180 ≤ LGD ≤ 180 | 0 | 1 | | | | LGM | longitude minute value | D | NS | 1 | 8 | $0 \le LGM < 60$ | 0 | 1 | | | | LGS | longitude second value | D | NS | 1 | 8 | $0 \le LGS < 60^{212}$ | 0 | 1 | | | | ELE | elevation | О | NS | 1 | 8 | -422.000≤ ELE ≤ 8848.000 real number ²¹² | 0 | 1 | | | | GDC | geodetic datum code | О | AN | 3 | 6 | value from Table 6 | 0 | 1 | | | | GCM | geographic coordinate
universal transverse
Mercator zone | D ²¹³ | AN | 2 | 3 | one or two integers
followed by a single
letter | 0 | 1 | | | | GCE | geographic coordinate
universal transverse
Mercator easting | D | N | 1 | 6 | integer | 0 | 1 | | | | GCN | geographic coordinate
universal transverse
Mercator northing | D | N | 1 | 8 | integer | 0 | 1 | | | | GRT | geographic reference text | О | U | 1 | 150 | none | 0 | 1 | | | | OSI | geographic coordinate other
system identifier | О | U | 1 | 10 | none | 0 | 1 | | | | OCV | geographic coordinate other system value | D | U | 1 | 126 | none | 0 | 1 | | $^{^{212}}_{-}$ [2013e>] corrected typographical error: $< \rightarrow \le$ [<2013e] ²¹³ [2013a>] GCM, GCE and GCN are treated as a group, but the group itself is optional. In 2011, this concept was presented with listing GCM as O, and GCE and GCN as D. Some users felt, however, that it was clearer to also list GCM as D. [<2013a] | Field | | | | Character | | | Occi | ırrence | | |--------|----------|------------------------|--------------|------------------|------------------|------------------|----------------------|------------------|------------------| | Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 14.999 | DATA | FINGERPRINT IMAGE | D | В | 1 | * | none | 0 | 1 | #### 8.14.1 Field 14.001: Record header The content of this mandatory field is dependent upon the encoding. See **Section 7.1**. ### 8.14.2 Field 14.002: Information designation character / IDC This mandatory field shall contain the **IDC** assigned to this Type-14 record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1.** ## 8.14.3 Field 14.003: Impression type / IMP This mandatory field shall indicate the manner by which the fingerprint image was obtained. See **Section 7.7.4.1** for details. # 8.14.4 Field 14.004: Source agency / SRC This is a mandatory field. See **Section 7.6** for details. The source agency name may be entered in **Field 14.993: Source agency name / SAN**. #### 8.14.5 Field 14.005: Fingerprint capture date / FCD This mandatory field shall contain the local date that the fingerprint data contained in the record was captured. See **Section 7.7.2.3** for details. #### 8.14.6 Field 14.006: Horizontal line length / HLL This field is mandatory if an image is present in **Field 14.999: Fingerprint image** / **DATA**. Otherwise it is absent. See **Section 7.7.8.1** for details. #### 8.14.7 Field 14.007: Vertical line length / VLL This field is mandatory if an image is present in **Field 14.999: Fingerprint image / DATA**. Otherwise it is absent. See **Section 7.7.8.2** for details. #### 8.14.8 Field 14.008: Scale units / SLC This field is mandatory if an image is present in **Field 14.999: Fingerprint image / DATA**. Otherwise it is absent. See **Section 7.7.8.3** for details. # 8.14.9 Field 14.009: Transmitted horizontal pixel scale / THPS This field is mandatory if an image is present in **Field 14.999: Fingerprint image / DATA**. Otherwise it is absent. See **Section 7.7.8.4** for details. ### 8.14.10 Field 14.010: Transmitted vertical pixel scale / TVPS This field is mandatory if an image is present in **Field 14.999: Fingerprint image** / **DATA**. Otherwise it is absent. See **Section 7.7.8.5** for details. # 8.14.11 Field 14.011: Compression algorithm / CGA This field is mandatory if an image is present in **Field 14.999: Fingerprint image** / **DATA**. Otherwise it is absent. It shall specify the algorithm used to compress the transmitted grayscale images. See **Table 15** for a list of the labels, and **Section 7.7.9.1** for a detailed description of this field. ### 8.14.12 Field 14.012: Bits per pixel / BPX This field is mandatory if an image is present in **Field 14.999: Fingerprint image** / **DATA**. Otherwise it is absent. See **Section 7.7.8.6** for details. # 8.14.13 Field 14.013: Friction ridge generalized position / FGP This field is mandatory. See **Section 7.7.4.2** for details. In the 2007 and 2008 versions of the standard, this field had a repeating subfield that could occur up to 6 times. Since only one image is sent per record, the maximum should have been 1. To maintain backward compatibility, the subfield structure has been retained, but with a maximum occurrence of one. #### 8.14.14 Field 14.014: Print position descriptors / PPD This field shall be present if and only if the finger position code "19" appears in Field 14.013: Friction ridge generalized position / FGP. See Section 7.7.4.3 for details. #### 8.14.15 Field 14.015: Print position coordinates / PPC This field may be present if and only if the finger position code "19" appears in Field 14.013: Friction ridge generalized position / FGP. It is an optional field. See Section 7.7.4.4 for details. #### 8.14.16 Field 14.016: Scanned horizontal pixel scale / SHPS This is an optional field. See **Section 7.7.8.7** for details. #### 8.14.17 Field 14.017: Scanned vertical pixel scale / SVPS This is an optional field. See **Section 7.7.8.8** for details. # 8.14.18 Field 14.018: Amputated or bandaged / AMP This optional field shall specify if one or more fingers are amputated or bandaged. This field shall consist of one subfield for each amputated
or missing finger. Each subfield shall contain two information items. - The first item is the **friction ridge amputated or bandaged position** / **FRAP** between 1 and 10 or 16 or 17 as chosen from **Table 8**. This information item is the **friction ridge amputation position** / **FRAP**, to differentiate it from **FGP**. - The second item is the **amputated or bandaged code** / **ABC**, also known as the AMPCD. **Table 93** is a list of allowable indicators for the AMPCD. Table 93 Amputation / bandaged fingerprinting codes | Descriptor | AMPCD | |----------------------------------|-------| | Partial print due to amputation | XX | | Unable to print (e.g., bandaged) | UP | Multiple amputated or unprintable finger positions may each be entered as a separate repeating subfield. This field is to be used anytime there are fewer than expected printable fingers in a submission (e.g., less than four in a left or right slap or less than two in a two-thumb slap). A partially scarred finger should be printed. XX shall be used only when a partial print exists due to amputation; therefore it contains *some* friction ridge detail. UP shall be used with the complete block where an image was to be transmitted, but there is no image due to amputation or total lack of friction ridge detail (such as with a bandage). An image with a scar should not be marked XX or UP. ### 8.14.19 Field 14.020: Comment / COM This is an optional field. See **Section 7.4.4** for details. # 8.14.20 Field 14.021: Finger segment position / SEG This optional field shall contain offsets to the locations of image segments containing the individual fingers within the flat images of simultaneous fingers from each hand or the two simultaneous thumbs. This field shall only be present if **FGP** = 13, 14, 15 or 40-50 from **Table 8** as entered in **Field 14.013: Friction ridge generalized position** / **FGP**. The subfield occurs at least once, and may be repeated if more than one algorithm is used to segment the image. Each subfield contains five information items. - The first information item is the **friction ridge segment position** / **FRSP** with values of 1 to 10 or 16 or 17, selected from **Table 8**. This information item is called the **friction ridge segment position** / **FRSP** to differentiate it from **FGP**. - The second information item is the **left horizontal coordinate value / LHC**. It is the horizontal offset in pixels to the left edge of the bounding box relative to the origin positioned in the upper left corner of the image. - The third information item is the **right horizontal coordinate value / RHC**. It is the horizontal offset in pixels to the right edge of the bounding box relative to the origin positioned in the upper left corner of the image. - The fourth information item is the **top vertical coordinate value / TVC** is the vertical offset (pixel counts down) to the top of the bounding box. - The fifth information item is the **bottom vertical coordinate value** / **BVC**. It is the vertical offset from the upper left corner of the image down to the bottom of the bounding box. It is counted in pixels. # 8.14.21 Field 14.022: NIST quality metric / NQM This optional field shall contain the NIST Fingerprint Image Quality (NFIQ) scores for the individual finger(s) derived from the slap impressions or individual rolled fingerprints. It consists of two information items. - The first item is the **friction ridge NIST quality position** / **FRNP** between one and ten or 16 or 17, as chosen from **Table 8.** This information item is called the **friction ridge NIST quality position** / **FRNP** to differentiate it from **FGP.** - The second item is the **NIST image quality score** / **IQS** which is a quantitative expression of the predicted AFIS matcher accuracy performance of the fingerprint image. The scores range from "1" for the best quality image, to "5" for the worst quality image. A "254" indicates that no score was ever computed while an entry of "255" shall indicate a failed attempt to calculate the image quality metric. # 8.14.22 Field 14.023: Segmentation quality metric / SQM This optional field provides a measure of estimated correctness regarding the accuracy of the location of the segmented finger within the right or left four finger image (which may include extra digits, if applicable) or the two thumb image. A subfield shall exist for each segmented finger. Each subfield consists of four information items. The first information item is the **friction ridge segment quality position / FRQP** between one and ten or 16 or 17, as chosen from **Table 8**. This information item is called the **friction ridge segment quality position / FRQP** to differentiate it from **FGP**. See **Section 7.7.7** for the other information items. The **FRQP** values shall be in the list of either the **FRSP** or **FRAS** values contained in this record. # 8.14.23 Field 14.024: Fingerprint quality metric / FQM This optional field shall specify one or more different metrics of fingerprint image quality score data for the image stored in the record. A subfield shall exist for each segmented finger in the image. Each subfield consists of four information items. The first information item is the **friction ridge metric position** / **FRMP** between one and ten or 16 or 17, as chosen from **Table 8**. This information item is called the **friction ridge metric position** / **FRMP** to differentiate it from **FGP**. For information on the other three information items, see **Section 7.7.7**. # 8.14.24 Field 14.025: Alternate finger segment position(s) / ASEG This optional field is an alternate approach to describing the locations for each of the image segments of each of the individual fingers within a flat image containing the capture of four (or more if extra digits exist on the hand) simultaneous fingers or two simultaneous thumbs. This field uses an n-vertex polygon to encompass each finger image segment, where "n" is between 3 and 99. A minimum of three points is required to describe a finger location. The order of the vertices shall be in their consecutive order around the perimeter of the polygon, either clockwise or counterclockwise. No two vertices may occupy the same location. The polygon side defined by the last vertex and the first vertex shall complete the polygon. The polygon shall be a simple, plane figure with no sides crossing and no interior holes. This field shall consist of up to five subfields: the segmentation for each finger is represented in a different subfield. The first information item (friction ridge alternate segment position / FRAS) is the finger number from Table 8. This information item is called the friction ridge alternate segment position / FRAS to differentiate it from FGP. See Section 7.7.12. The number of information items within each subfield depends on the number of vertices #### 8.14.25 Field 14.026: Simultaneous capture / SCF This optional field allows the user to link together fingerprint images that were captured simultaneously. Note that this is different from the **IDC**. This is used, for instance, when individual flat prints are captured on different platens simultaneously. Such images should not be stitched together for transmission as a single multiple-finger print image, but they should be coded with the same **SCF** value to indicate that they were captured simultaneously, and that there is little possibility of a mistaken fingerprint code. The **SCF** is a 1-based numeric index that is incremented for each simultaneously captured set of images, and shall be omitted otherwise. See **Section 7.3.5.** # 8.14.26 Field 14.027: Stitched image flag / SIF This field signifies that images captured separately were stitched together to form a single image. This field is mandatory if an image has been stitched, and the value shall be set to 'Y'. Otherwise, this field shall not appear in the record. Examples: - If the right and left thumb images were captured separately, but combined prior to transmission to create a single artificial two-thumb image (using **FGP** = 15 in **Field 14.013: Friction ridge generalized position / FGP)** then this field shall appear with a value of 'Y'. It is recommended that stitching not be done, and that the separately captured thumb images be transmitted as separate Type-14 records using **FGP** codes 11 and 12. - If a two-finger capture device is used to simultaneously capture the index and middle fingers and separately capture the ring and pinky of the same hand simultaneously, but the two images were stitched to create an artificial 'four finger slap image' then this field shall be in the record with a value of 'Y'. It is recommended that instead of creating an artificial 'four finger slap image' (FGP = 13 or 14 in Field 14.013: Friction ridge generalized position / FGP) that FGP codes 43 and 45 (for the left hand) or FGP codes 40 and 42 (for the right hand) be used to separately transmit the two-finger images without stitching. - A device may capture individual finger images from non-adjacent platens simultaneously. In that case, **Field 14.026: Simultaneous capture** / **SCF** shall be used to designate such a capture. It is recommended that the images be transmitted in separate Type-14 records (having **FGP** codes 2, 3, 4 and 5 or codes 7, 8, 9 and 10), using the same value for **SCF** value. If, however, the images had been stitched together to create a single artificial 'four finger slap image' (**FGP** = 13 or 14 in **Field 14.013: Friction ridge generalized position** / **FGP**), then this field shall appear with a value of 'Y'. # 8.14.27 Field 14.030: Device monitoring mode / DMM This is an optional field. See **Section 7.7.1.3** for details. # 8.14.28 Field 14.031: Subject acquisition profile – fingerprint / FAP This optional field lists the **FAP** levels associated with fingerprint acquisition devices. See **Section 7.7.5.2** for details. This field was new
for the 2011 version of the standard. [2013n>] # 8.14.29 Field 14.046: Subject condition / SUB This field is optional. This field is particularly useful if the image is obtained from a deceased person. However, its use is not limited to such circumstances. **SUB** is comprised of the following information items: - The first information item is mandatory if this field is present. It is subject status code / SSC. Possible entries are: - 0 = Status of individual unknown - 1 = Data obtained from a living person such as a victim or person unable to identify themselves - 2 = Data obtained from a non-living person - The second information item shall be entered if and only if **SSC** is 2. It is **subject body status code** / **SBSC.** Its purpose is to indicate whether the information relates to an entire corpse or a separate body part. The numeric value is selected from the descriptors below: - 1 = Whole - 2 = Fragment - The third information item shall be entered if and only if SSC is 2. It is subject body class code/ SBCC. The numeric value is selected from the descriptors below: - 1 = Natural Tissue - 2 = Decomposed # 8.14.30 Field 14.047: Capture organization name / CON This field is optional. Note that this can be different from the agency entered in Field 14.004: Source agency / SRC and Field 14.993: Source agency name / SAN. SRC and SAN describe the agency that created the record. Since the record may have been forwarded by another agency to the final destination, Field 1.008: Originating agency identifier / ORI is used to indicate the transmitting organization. See Section 7.6 for details about SRC, SAN, and ORI. For example, - The friction ridge prints are taken from a decedent's body in a morgue. The coroner's office or medical examiner's office would be **CON**. - The local police department that would create the actual *ANSI/NIST-ITL 1-2011* conformant record. Such an organization's code would be entered in **Field 14.004: Source agency / SRC** (for example *NA54-X*) and its name in **Field 14.993: Source agency name / SAN** (for example *New Artichoke Police*). In many implementation domains, there are a limited number of transmission organizations that can send data. Therefore, the agency listed in **SRC** may send the transaction to another location that has access rights to the final destination. This intermediary may add information to the transaction, as well. The final transmitting organization code is listed in **Field 1.008: Originating agency identifier / ORI**. Its name may be entered in **Originating agency name /OAN** in **Field 1.017: Agency names / ANM**. [<2013n] ### 8.14.31 Fields 14.200-900: User-defined fields / UDF These fields are user-defined fields. Their size and content shall be defined by the user and be in accordance with the receiving agency. ## 8.14.32 Field 14.902: Annotation information / ANN This is an optional field, listing the operations performed on the original source in order to prepare it for inclusion in a biometric record type. See Section 7.4.1. # 8.14.33 Field 14.903: Device unique identifier / DUI This is an optional field. See **Section 7.7.1.1** for details. All characters marked "A", "N" or "S" in **Table 116 Character encoding set values** are allowed. ## 8.14.34 Field 14.904: Make/model/serial number / MMS This is an optional field. See **Section 7.7.1.2** for details. ## 8.14.35 Field 14.993: Source agency name / SAN This is an optional field. It may contain up to 125 Unicode characters. It is the name of the agency referenced in Field 14.004: Source agency / SRC. # 8.14.36 Field 14.995: Associated context / ASC This optional field refers to one or more Records **Type-21** with the same **ACN**. See **Section 7.3.3.** Record **Type-21** contains images that are NOT used to derive the biometric data in **Field 14.999: Fingerprint image / DATA** but that may be relevant to the collection of that data. ## 8.14.37 Field 14.996: Hash/ HAS This optional field shall contain the hash value of the data in Field 14.999: Fingerprint image / DATA of this record, calculated using SHA-256. See Section 7.5.2. #### 8.14.38 Field 14.997: Source representation / SOR This optional field refers to a representation in Record Type-20 with the same SRN from which the data in Field 14.999: Fingerprint image / DATA was derived. See Section 7.3.2. #### 8.14.39 Field 14.998: Geographic sample acquisition location / GEO This optional field contains the location where the fingerprint sample was acquired – not where it is stored. See **Section 7.7.3**. # 8.14.40 Field 14.999: Fingerprint image / DATA This field contains the fingerprint image. See Section 7.2 for details. It shall contain an image, unless Field 14.018: Amputated or bandaged / AMP has a value of "UP". In the latter case, the field is optional. Some domains and application profiles may still require an image in this field (such as of the word "Amputated"). Note that in previous versions of the standard that this field was mandatory in all circumstances. # 8.15 Record Type-15: Palm print image record The **Type-15** record shall contain and be used to exchange palm print image data together with fixed and user-defined textual information fields pertinent to the digitized image. Information regarding the scanning resolution used, the image size, and other parameters or comments required to process the image are recorded as fields within the record. Palm and wrist print images transmitted to other agencies will be processed by the recipient agencies to extract the desired feature information required for matching purposes. The image data shall be acquired directly from a subject using a live-scan device, a palm print card, or other media that contains the subject's palm and / or wrist prints. Any method used to acquire the palm print images shall be capable of capturing a set of images for each hand. This set may include the writer's palm as a single scanned image, and the entire area of the full palm extending from the wrist bracelet to the tips of the fingers as one or two scanned images. (See **Figure 3**). The wrist bracelet is the series of lines/creases below and parallel to the carpal delta and thenar / hypothenar areas of the palm. If two images are used to represent the full palm, the lower image shall extend from the wrist bracelet to the top of the interdigital area (third finger joint) and shall include the thenar, and hypothenar areas of the palm. The upper image shall extend from the bottom of the interdigital area to the upper tips of the fingers. This provides an adequate amount of overlap between the two images. The standard also has provision for encoding the interdigital, thenar, and hypothenar areas separately for each palm. As a palm print transaction may be used for different purposes, it may contain one or more unique image areas recorded from the palm or hand or wrist. For some agencies, a complete palm print record set for one individual will normally include the writer's palm and the full palm image(s) from each hand. A single **Type-15** record will be required for each writer's palm and one to three **Type-15** records for each full palm. Four to eight **Type-15** records may be required to represent the subject's palm prints in a transaction. Table 94 Type-15 record layout | 172 -1 -1 | | Content | | Cl | narac | eter | | Occurrence | | |-----------------|----------|--|--------------|----------------------------|--------------------------------|---|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 15.001 | | RECORD HEADER | М | Annex
encodi
NIEN | B: Tra | eific: see
ditional
.nnex C:
ormant
rules | encoding specific:
see Annex B:
Traditional
encoding or
Annex C: NIEM-
conformant
encoding rules | 1 | 1 | | 15.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | М | N | 1 | 2 | $0 \le IDC \le 99$ integer | 1 | 1 | | 15.003 | IMP | IMPRESSION TYPE | М | N | 2 | 2 | IMP = 10 or 11 or
28 or 29
see Table 7 | 1 | 1 | | 15.004 | SRC | SOURCE AGENCY | M | U | 1 | * | none | 1 | 1 | | 15.005 | PCD | PALM PRINT CAPTURE DATE | М | Local specifi Tradit or An | c: see A
ional ei
nex C: | ncoding nnex B: ncoding NIEM- ncoding | See Section 7.7.2.3 Local dateencoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | 15.006 | HLL | HORIZONTAL LINE
LENGTH | D | N | 2 | 5 | $10 \le HLL \le 99999$ integer | 0 | 1 | | 15.007 | VLL | VERTICAL LINE LENGTH | D | N | 2 | 5 | $10 \le VLL \le 99999$ integer | 0 | 1 | | 15.008 | SLC | SCALE UNITS | D | N | 1 | 1 | $0 \le SLC \le 2$ integer | 0 | 1 | | 15.009 | THPS | TRANSMITTED
HORIZONTAL PIXEL
SCALE | D | N | 1 | 5 | integer | 0 | 1 | | 15.010 | TVPS | TRANSMITTED VERTICAL PIXEL SCALE | D | N | 1 | 5 | integer | 0 | 1 | Page 362 August, 2013 | 172-14 | | | | Cl | narac | cter | | Occurrence | | |-------------------|----------|---|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 15.011 | CGA | COMPRESSION
ALGORITHM | D | AN | 3 | 5 | value from Table 15 | 0 | 1 | | 15.012 | BPX | BITS PER PIXEL | D | N | 1 | 2 | $8 \le BPX \le 99^{214}$ | 0 | 1 | | 15.013 | FGP | FRICTION RIDGE
GENERALIZED POSITION | М | N | 2
| 2 | $20 \le FGP \le 38$ or $81 \le FGP \le 84$ see Table 8 | 1 | 1 | | 15.014-
15.015 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | 15.016 | SHPS | SCANNED HORIZONTAL
PIXEL SCALE | О | N | 1 | 5 | positive integer | 0 | 1 | | 15.017 | SVPS | SCANNED VERTICAL
PIXEL SCALE | О | N | 1 | 5 | positive integer | 0 | 1 | | | AMP | AMPUTATED OR
BANDAGED | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 9 | | 15.018 | FRAP | friction ridge amputated
or bandaged
position | M↑ | N | 1 | 2 | 21 ≤ FRAP ≤ 38
or 81 ≤ FRAP ≤
84
See Table 8 | 1 | 1 | | | ABC | amputated or bandaged code | M↑ | A | 2 | 2 | ABC = XX or UP | 1 | 1 | | 15.019 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | 15.020 | СОМ | COMMENT | О | U | 1 | 126 | none | 0 | 1 | | 15.021-
15.023 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | | PQM | PALM QUALITY METRIC | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 9 | | 15.024 | FRMP | friction ridge metric position | M↑ | N | 1 | 2 | $20 \le FRMP \le 38$ or $81 \le FRMP \le$ 84 positive integer | 1 | 1 | ²¹⁴ [2013a>] Specific bounds added for clarity [<2013a] | ID: -1.4 | | | | Cl | narac | eter | | Occurrence | | |-----------------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | QVU | quality value | Μ↑ | N | 1 | 3 | $0 \le \text{QVU} \le 100$
or $\text{QVU} = 254$ or 255
integer | 1 | 1 | | | QAV | algorithm vendor identification | M↑ | Н | 4 | 4 | $0000 \le QAV \le FFFF$ | 1 | 1 | | | QAP | algorithm product identification | M↑ | N | 1 | 5 | $1 \le QAP \le 65535$ positive integer | 1 | 1 | | 15.025-
15.029 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | 15.030 | DMM | DEVICE MONITORING
MODE | О | A | 7 | 10 | Value from Table 5 | 0 | 1 | | 15.031-
15.045 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | | SUB | SUBJECT CONDITION | О | | | | | 0 | 1 | | 15.046 ²¹⁵ | SSC | subject status code | M↑ | N | 1 | 1 | SSC = 0, 1 or 2 | 1 | 1 | | | SBSC | subject body status code | D | N | 1 | 1 | SBSC = 1 or 2 | 0 | 1 | | | SBCC | subject body class code | D | N | 1 | 1 | SBCC = 1 or 2 | 0 | 1 | | 15.047 ²¹⁵ | CON | CAPTURE
ORGANIZATION NAME | О | U | 1 | 1000 | none | 0 | 1 | | 15.048-
15.199 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | 15.200 –
15.900 | UDF | USER-DEFINED FIELDS | О | u | ser-defi | ned | user-defined | use | r-defined | | 15.901 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | 15.000 | ANN | ANNOTATION
INFORMATION | 0 | | | | | 0 | 1 | | 15.902 | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | Page 364 August, 2013 ²¹⁵ [2013n>] New field for the 2013 Update [<2013n] | Ti ald | | | | Cl | narac | cter | | Occurrence | | |-------------------|----------|--|--------------|---|------------------|--|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | GMT | Greenwich Mean Time | M↑ | Gree
Time
univ
UT
encodi
Annex
encodi
NIEM | B: Tra | Mean linated ime – MT cific: see ditional nnex C: ormant | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | | NAV | processing algorithm
name / version | M↑ | U | 1 | * | none | 1 | 1 | | | OWN | algorithm owner | M↑ | U | 1 | 64 | none | 1 | 1 | | | PRO | process description | M↑ | U | 1 | 255 | none | 1 | 1 | | 15.903 | DUI | DEVICE UNIQUE
IDENTIFIER | 0 | ANS | 13 | 16 | first character = M or P any character with type A, N or S in Table 116 Character encoding set values | 0 | 1 | | | MMS | MAKE/MODEL/SERIAL
NUMBER | О | | | | <u>'</u> | 0 | 1 | | 15.904 | MAK | make | M↑ | U | 1 | 50 | none | 1 | 1 | | 13.704 | MOD | model | M↑ | U | 1 | 50 | none | 1 | 1 | | | SER | serial number | M↑ | U | 1 | 50 | none | 1 | 1 | | 15.905-
15.992 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | 15.993 | SAN | SOURCE AGENCY NAME | О | U | 1 | 125 | none | 0 | 1 | | 15.994 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | 15.995 | ASC | ASSOCIATED CONTEXT | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 255 | August, 2013 Page 365 | E. 11 | | | | Cl | harac | eter | | Occurrence | | |-----------------|----------|--|--------------|---|------------------|--|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | ACN | associated context number | M↑ | N | 1 | 3 | $1 \le ACN \le 255$ positive integer | 1 | 1 | | | ASP | associated segment position | O↑ | N | 1 | 2 | $1 \le ASP \le 99$ positive integer | 0 | 1 | | 15.996 | HAS | HASH | О | Н | 64 | 64 | none | 0 | 1 | | | SOR | SOURCE
REPRESENTATION | О | | · | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 255 | | 15.997 | SRN | source representation number | M↑ | N | 1 | 3 | $1 \le SRN \le 255$ positive integer | 1 | 1 | | | RSP | reference segment position | O↑ | N | 1 | 2 | $1 \le RSP \le 99$ positive integer | 0 | 1 | | 15.998 | GEO | GEOGRAPHIC SAMPLE
ACQUISITION LOCATION | О | | | | | 0 | 1 | | | UTE | universal time entry | Οţ | Gree
Time
uni
U'
encod
Annex
encodi
NIEM | B: Tra | Mean linated ime – MT effic: see aditional annex C: ormant | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 0 | 1 | | | LTD | latitude degree value | D | NS | 1 | 9 | -90 ≤ LTD ≤ 90 | 0 | 1 | | | LTM | latitude minute value | D | NS | 1 | 8 | 0 ≤ LTM < 60 | 0 | 1 | | | LTS | latitude second value | D | NS | 1 | 8 | 0 ≤ LTS < 60
216 | 0 | 1 | | | LGD | longitude degree value | D | NS | 1 | 10 | -180 ≤ LGD ≤ 180 | 0 | 1 | | | LGM | longitude minute value | D | NS | 1 | 8 | $0 \le LGM < 60$ | 0 | 1 | $[\]overline{^{216}}$ [2013e>] corrected typographical error: $< \rightarrow \le$ [<2013e] | T2:-1.1 | | | | Cl | narac | eter | | Occurrence | | |-----------------|----------|--|------------------|------------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | LGS | longitude second value | D | NS | 1 | 8 | 0 ≤ LGS < 60
216 | 0 | 1 | | | ELE | elevation | 0 | NS | 1 | 8 | -422.000≤ ELE
≤ 8848.000
real number
216 | 0 | 1 | | | GDC | geodetic datum code | О | AN | 3 | 6 | value from Table 6 | 0 | 1 | | | GCM | geographic coordinate
universal transverse
Mercator zone | D ²¹⁷ | AN | 2 | 3 | one or two
integers followed
by a single letter | 0 | 1 | | | GCE | geographic coordinate
universal transverse
Mercator easting | D | N | 1 | 6 | integer | 0 | 1 | | | GCN | geographic coordinate
universal transverse
Mercator northing | D | N | 1 | 8 | integer | 0 | 1 | | | GRT | geographic reference text | О | U | 1 | 150 | none | 0 | 1 | | | OSI | geographic coordinate other system identifier | О | U | 1 | 10 | none | 0 | 1 | | | ocv | geographic coordinate other system value | D | U | 1 | 126 | none | 0 | 1 | | 15.999 | DATA | PALM PRINT IMAGE | D | В | 1 | * | none | 0 | 1 | ## 8.15.1 Field 15.001: Record header The content of this mandatory field is dependent upon the encoding used. See **Section 7.1**. # 8.15.2 Field 15.002: Information designation character / IDC ²¹⁷ [2013a>] GCM, GCE and GCN are treated as a group, but the group itself is optional. In 2011, this concept was presented with listing GCM as O, and GCE and GCN as D. Some users felt, however, that it was clearer to also list GCM as D. [<2013a] This mandatory field shall contain the **IDC** assigned to this Type-15 record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1.** # 8.15.3 Field 15.003: Impression type / IMP This mandatory field shall indicate the manner by which the palm print was obtained. See **Section 7.7.4.1** for details. # 8.15.4 Field 15.004: Source agency
/ SRC This is a mandatory field. See **Section 7.6** for details. The source agency name may be entered in **Field 15.993: Source agency name / SAN**. # 8.15.5 Field 15.005: Palm print capture date / PCD This mandatory field shall contain the date that the palm biometric data contained in the record was captured. See **Section 7.7.2.3** for details. ## 8.15.6 Field 15.006: Horizontal line length / HLL This field is mandatory if an image is present in **Field 15.999: Palm print image / DATA**. Otherwise it is absent. See **Section 7.7.8.1** for details. # 8.15.7 Field 15.007: Vertical line length / VLL This field is mandatory if an image is present in Field 15.999: Palm print image / DATA. Otherwise it is absent. See Section 7.7.8.2 for details. #### 8.15.8 Field 15.008: Scale units / SLC This field is mandatory if an image is present in **Field 15.999**. Otherwise it is absent. See **Section 7.7.8.3** for details #### 8.15.9 Field 15.009: Transmitted horizontal pixel scale / THPS This field is mandatory if an image is present in **Field 15.999**. Otherwise it is absent. See **Section 7.7.8.4** for details. # 8.15.10 Field 15.010: Transmitted vertical pixel scale / TVPS This field is mandatory if an image is present in **Field 15.999**. Otherwise it is absent. See **Section 7.7.8.5** for details. #### 8.15.11 Field 15.011: Compression algorithm / CGA This field is mandatory if an image is present in Field 15.999. Otherwise it is absent. It shall specify the algorithm used to compress the transmitted grayscale images. See **Table 15** for a list of the labels, and **Section 7.7.9.1.** ### 8.15.12 Field 15.012: Bits per pixel / BPX This field is mandatory if an image is present in **Field 15.999**. Otherwise it is absent. See **Section 7.7.8.6** for details. ### 8.15.13 Field 15.013: Friction ridge generalized position / FGP This mandatory field shall contain the palm print position that matches the palm print image. Valid codes range from 20 to 38, or 81 to 84. See **Table 8**. See **Section 7.7.4.2** for details. ### 8.15.14 Field 15.016: Scanned horizontal pixel scale / SHPS This is an optional field. See **Section 7.7.8.7** for details. #### 8.15.15 Field 15.017: Scanned vertical pixel scale / SVPS This is an optional field. See **Section 7.7.8.8** for details. # 8.15.16 Field 15.018: Amputated or bandaged / AMP This optional field shall specify if a hand is amputated or bandaged. Multiple subfields may be entered and each shall contain two information items. - The first item is the **friction ridge amputated or bandaged position** / **FRAP** between 21 and 38 or 81 through 84 as chosen from **Table 8**. This information item is called the **friction ridge amputated or bandaged position** / **FRAP** to differentiate it from **FGP**. - The second item is the **amputated or bandaged code** / **ABC**, also known as the AMPCD. **Table 93** is a list of allowable indicators for the AMPCD. If an entire hand is missing, either 83 (right full palm, including writer's palm) or 84 (left full palm, including writer's palm) shall be entered for **FRAP.** A partially scarred palm should be printed. XX shall be used only when a partial print exists due to amputation; therefore it contains *some* friction ridge detail. UP shall be used with the complete block where an image was to be transmitted, but there is no image due to amputation or total lack of friction ridge detail (such as with a bandage). An image with a scar should not be marked XX or UP. ## 8.15.17 Field 15.020: Comment / COM This is an optional field. See **Section 7.4.4** for details. #### 8.15.18 Field 15.024: Palm quality metric / PQM This optional field is used to specify one or more different metrics of the print image quality score data for the image stored in this record. Each subfield is comprised of four information items. The first information item shall be the **friction ridge metric position** / **FRMP** for the image stored in this record. Valid codes range from 20 to 38, and 81 to 84. See **Table 8.** See **Section 7.7.7** for a description of the remaining three information items # 8.15.19 Field 15.030: Device monitoring mode / DMM This is an optional field. See **Section 7.7.1.3** for details. [2013n>] # 8.15.20 Field 15.046: Subject condition / SUB This field is optional. This field is particularly useful if the image is obtained from a deceased person. However, its use is not limited to such circumstances. **SUB** is comprised of the following information items: - The first information item is mandatory if this field is present. It is subject status code / SSC. Possible entries are: - 0 = Status of individual unknown - 1 = Data obtained from a living person such as a victim or person unable to identify themselves - 2 = Data obtained from a non-living person - The second information item shall be entered if and only if **SSC** is 2. It is **subject body status code** / **SBSC.** Its purpose is to indicate whether the information relates to an entire corpse or a separate body part. The numeric value is selected from the descriptors below: - 1 = Whole - 2 = Fragment - The third information item shall be entered if and only if SSC is 2. It is subject body class code/ SBCC. The numeric value is selected from the descriptors below: - 1 = Natural Tissue - 2 = Decomposed # 8.15.21 Field 15.047: Capture organization name / CON This field is optional. Note that this can be different from the agency entered in Field 15.004: Source agency / SRC and Field 15.993: Source agency name / SAN. SRC and SAN describe the agency that created the record. Since the record may have been forwarded by another agency to the final destination, Field 1.008: Originating agency identifier / ORI is used to indicate the transmitting organization. See Section 7.6 for details about SRC, SAN, and ORI. For example: - The friction ridge prints are taken from a decedent's body in a morgue. The coroner's office or medical examiner's office would be **CON**. - The local police department that would create the actual ANSI/NIST-ITL 1-2011 conformant record. Such an organization's code would be entered in Field 15.004: Source agency / SRC (for example NA54-X) and its name in Field 15.993: Source agency name / SAN (for example New Artichoke Police). In many implementation domains, there are a limited number of transmission organizations that can send data. Therefore, the agency listed in **SRC** may send the transaction to another location that has access rights to the final destination. This intermediary may add information to the transaction, as well. The final transmitting organization code is listed in **Field 1.008: Originating agency identifier / ORI**. Its name may be entered in **Originating agency name /OAN** in **Field 1.017: Agency names / ANM**. [<2013n] #### **8.15.22** Fields **15.200-900**: User-defined fields / UDF These fields are user-defined fields. Their size and content shall be defined by the user and be in accordance with the receiving agency. ### 8.15.23 Field 15.902: Annotation information / ANN This is an optional field, listing the operations performed on the original source in order to prepare it for inclusion in a biometric record type. See **Section 7.4.1.** #### 8.15.24 Field 15.903: Device unique identifier / DUI This is an optional field. See **Section 7.7.1.1** for details. All characters marked "A", "N" or "S" in **Table 116 Character encoding set values** are allowed. ## 8.15.25 Field 15.904: Make/model/serial number / MMS This is an optional field. See **Section 7.7.1.2** for details ## 8.15.26 Field 15.993: Source agency name / SAN This is an optional field. It may contain up to 125 Unicode characters. It is the name of the agency referenced in **Field 15.004: Source agency / SRC**. #### 8.15.27 Field 15.995: Associated context / ASC This optional field refers to one or more Record(s) Type-21 with the same ACN. See **Section 7.3.3.** Record Type-21 contains images that are NOT used to derive the biometric data in **Field 15.999: Palm print image / DATA** but that may be relevant to the collection of that data. ## 8.15.28 Field 15.996: Hash/ HAS This optional field shall contain the hash value of the data in Field 15.999: Palm print image / DATA of this record, calculated using SHA-256. See Section 7.5.2. # 8.15.29 Field 15.997: Source representation / SOR This optional field refers to a representation in Record **Type-20** with the same **SRN**. See **Section 7.3.2.** # 8.15.30 Field 15.998: Geographic sample acquisition location / GEO This optional field contains the location where the palm sample was acquired – not where it is stored. See **Section 7.7.3**. ### 8.15.31 Field 15.999: Palm print image / DATA This field contains the palm print image. See Section 7.2 for details. It shall contain an image, unless Field 15.018: Amputated or bandaged / AMP has a value of "UP". In the latter case, the field is optional. Some domains and application profiles may still require an image in this field (such as the word "Amputated"). Note that in previous versions of the standard that this field was mandatory in all circumstances. # 8.16 Type-16: User-defined testing image record The **Type-16** record shall contain and be used to exchange image data together with textual information fields pertinent to the digitized image. This record type allows the exchange of images not addressed by other record types in the standard. [2013n>] **Type-16** records shall not be used for images that can be conveyed using other record types, such as iris data. [<2013n] It is intended as the user-defined record to be used for developmental or test purposes. The image data contained in the **Type-16** record may be in a compressed form. With the exception of the fields described below, the format, parameters, and types of images to be exchanged are undefined by this standard and shall be agreed upon between the sender and recipient. [2013a>] An example of the use of the
Type-16 could be to send an image of the ear for biometric purposes. Note that **Type-99** allows 'ear shape' as a biometric code, but in order to use **Type-99** records, there must be a BDB format owner that has specified the BDB format type. See **Field 99.103: BDB format owner** / **BFO**. At the time of the issuance of this standard, no such formal specification exists. [<2013a] Table 95 Type-16 record layout | 172 -1 -1 | | Content
Description | | Ch | arac | ter | | Occurrence | | |-----------------|----------|---|--------------|------------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 16.001 | | RECORD HEADER | М | Annex
encod | B: Trading or A | | encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | 16.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | М | N | 1 | 2 | $0 \le IDC \le 99$ integer | 1 | 1 | | 16.003 | UDI | USER-DEFINED IMAGE
TYPE | M | U | 1 | 35 | user-defined | 1 | 1 | | 16.004 | SRC | SOURCE AGENCY | M | U | 1 | * | none | 1 | 1 | | D: 11 | | | | Cł | narac | eter | | Occurrence | | |-------------------|----------|---|--------------|-----------------------|--|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 16.005 | UTD | USER-DEFINED TESTING DATE | М | Local
specif
B: | fic: see . Tradition ling or . NIEM | Annex
Onal | See Section 7.7.2.3 Local date encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | 16.006 | HLL | HORIZONTAL LINE
LENGTH | M | N | 2 | 5 | 10 ≤ HLL ≤ 99999
positive integer | 1 | 1 | | 16.007 | VLL | VERTICAL LINE LENGTH | M | N | 2 | 5 | 10 ≤ VLL ≤ 99999 positive integer | 1 | 1 | | 16.008 | SLC | SCALE UNITS | M | N | 1 | 1 | $0 \le SLC \le 2$ integer | 1 | 1 | | 16.009 | THPS | TRANSMITTED
HORIZONTAL PIXEL
SCALE | М | N | 1 | 5 | positive integer | 1 | 1 | | 16.010 | TVPS | TRANSMITTED VERTICAL PIXEL SCALE | M | N | 1 | 5 | positive integer | 1 | 1 | | 16.011 | CGA | COMPRESSION
ALGORITHM | М | AN | 3 | 5 | value from Table 15 for friction ridge data or valid file suffix for other data | 1 | 1 | | 16.012 | BPX | BITS PER PIXEL | M | N | 1 | 2 | $8 \le BPX \le 99^{218}$ | 1 | 1 | | 16.013 | CSP | COLOR SPACE | 0 | A | 3 | 4 | values from Table 16 | 0 | 1 | | 16.014-
16.015 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | 16.016 | SHPS | SCANNED HORIZONTAL
PIXEL SCALE | 0 | N | 1 | 5 | positive integer | 0 | 1 | | 16.017 | SVPS | SCANNED VERTICAL
PIXEL SCALE | 0 | N | 1 | 5 | positive integer | 0 | 1 | | 16.018-
16.019 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | 16.020 | СОМ | COMMENT | 0 | U | 1 | 126 | none | 0 | 1 | ^{218 [2013}a>] Specific bounds added for clarity [<2013a] Page 374 August, 2013 | 12: 11 | | | | Cł | narac | eter | | Occ | urrence | |--------------------|----------|--|--------------|--|--------------------------------|--|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 16.021-
16.023 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | t to be used | | | | | UQS | USER-DEFINED TESTING
IMAGE QUALITY SCORES | 0 | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | М | | | | | 1 | 9 | | 16.024 | QVU | quality value | M | N | 1 | 3 | $0 \le \text{QVU} \le 100$ or QVU = 254 or 255 integer | 1 | 1 | | | QAV | algorithm vendor identification | М | Н | 4 | 4 | $0000 \le \text{QAV} \le$ FFFF | 1 | 1 | | | QAP | algorithm product identification | М | N | 1 | 5 | $1 \le QAP \le 65535$ positive integer | 1 | 1 | | 16.025-
16.029 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | t to be used | | | | 16.030 | DMM | DEVICE MONITORING
MODE | О | A | 7 | 10 | value from
Table 5 | 0 | 1 | | 16.031-
16.199 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | t to be used | | | | 16.200 –
16.900 | UDF | USER-DEFINED FIELDS | 0 | us | ser-defii | ned | user-defined | use | er-defined | | 16.901 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | t to be used | | | | 16.902 | ANN | ANNOTATION
INFORMATION | 0 | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | М | | | | | 1 | * | | | GMT | Greenwich Mean Time | M | Gree
Time
univ
UT
encodi
Annex
encod | B: Tra
ling or .
C: NIEM | Mean inated ime – MT iffic: see ditional Annex | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | August, 2013 **Page 375** | D: 11 | | | | Ch | narac | eter | | Occurrence | | |-------------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | NAV | processing algorithm
name / version | М | U | 1 | * | none | 1 | 1 | | | OWN | algorithm owner | М | U | 1 | 64 | none | 1 | 1 | | | PRO | process description | М | U | 1 | 255 | none | 1 | 1 | | 16.903 | DUI | DEVICE UNIQUE
IDENTIFIER | 0 | ANS | 13 | 16 | first character = M or P any character with type A, N or S in Table 116 Character encoding set values | 0 | 1 | | | MMS | MAKE/MODEL/SERIAL
NUMBER | О | | | | | 0 | 1 | | 16.004 | MAK | make | M | U | 1 | 50 | none | 1 | 1 | | 16.904 | MOD | model | M | U | 1 | 50 | none | 1 | 1 | | | SER | serial number | M | U | 1 | 50 | none | 1 | 1 | | 16.905-
16.992 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | 16.993 | SAN | SOURCE AGENCY NAME | О | U | 1 | 125 | none | 0 | 1 | | 16.994 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | | ASC | ASSOCIATED CONTEXT | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | М | | | | | 1 | 255 | | 16.995 | ACN | associated context number | M | N | 1 | 3 | $1 \le ACN \le 255$ positive integer | 1 | 1 | | | ASP | associated segment position | 0 | N | 1 | 2 | $1 \le ASP \le 99$ positive integer | 0 | 1 | | 16.996 | HAS | HASH | 0 | Н | 64 | 64 | none | 0 | 1 | | | SOR | SOURCE
REPRESENTATION | 0 | | | | | 0 | 1 | | 1.00- | | Subfields: Repeating sets of information items | М | | | | | 1 | 255 | | 16.997 | SRN | source representation number | М | N | 1 | 3 | $1 \le SRN \le 255$ positive integer | 1 | 1 | | | RSP | reference segment position | O↑ | N | 1 | 2 | $1 \le RSP \le 99$ positive integer | 0 | 1 | August, 2013 Page 376 | E: 11 | | | | Cł | narac | eter | | Occurrence | | |-----------------|----------|--|------------------|--|------------------------------|--|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 16.998 | GEO | GEOGRAPHIC SAMPLE
ACQUISITION LOCATION | 0 | | | | | 0 | 1 | | | UTE | universal time entry | Οţ | Gree
Time
univ
UT
encodi
Annex
encod | B: Tra
ling or
C: NIEM | Mean inated ime – MT iffic: see ditional Annex | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 0 | 1 | | | LTD | latitude degree value | D | NS | 1 | 9 | -90 ≤ LTD ≤ 90 | 0 | 1 | | | LTM | latitude minute value | D | NS | 1 | 8 | $0 \le LTM < 60$ | 0 | 1 | | | LTS | latitude second value | D | NS | 1 | 8 | $0 \le LTS < 60^{219}$ | 0 | 1 | | | LGD | longitude degree value | D | NS | 1 | 10 | -180 ≤ LGD ≤ 180 | 0 | 1 | | | LGM | longitude minute value | D | NS | 1 | 8 | $0 \le LGM < 60$ | 0 | 1 | | | LGS | longitude second value | D | NS | 1 | 8 | $0 \le LGS < 60^{219}$ | 0 | 1 | | | ELE | elevation | 0 | NS | 1 | 8 | -422.000≤ ELE ≤ 8848.000 real number ²¹⁹ | 0 | 1 | | | GDC | geodetic datum code | 0 | AN | 3 | 6 | value from Table 6 | 0 | 1 | | | GCM | geographic coordinate
universal transverse
Mercator zone | D ²²⁰ | AN | 2 | 3 | one or two
integers
followed by a
single letter | 0 | 1 | | | GCE | geographic coordinate
universal transverse
Mercator easting | D | N | 1 | 6 | integer | 0 | 1 | | | GCN | geographic coordinate
universal transverse
Mercator northing | D | N | 1 | 8 | integer | 0 | 1 | | | GRT | geographic reference text | 0 | U | 1 | 150 | none | 0 | 1 | ²¹⁹ [2013e>] corrected typographical error: $< \rightarrow \le$ [<2013e] ^{[2013}a>] GCM, GCE and GCN are treated as a group, but the group itself is optional. In 2011, this concept was presented with listing GCM as O, and GCE and GCN as D. Some users felt, however, that it was clearer to also list GCM as D. [<2013a] | Field | | | | Character | | | | Occurrence | | |--------|----------|---|--------------|------------------|------------------|------------------|----------------------|------------------|------------------| | Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | OSI | geographic coordinate other system identifier | 0 | U | 1 | 10 | none | 0 | 1 | | | OCV | geographic coordinate other system value | D | U | 1 | 126 | none | 0 | 1 | | 16.999 | DATA | TEST DATA | М | В | 1 | * | none | 1 | 1 | #### 8.16.1 Field 16.001: Record header The field is mandatory. It is dependent upon the encoding used. See **Section 7.1**. # 8.16.2 Field 16.002: Information designation character / IDC This mandatory field shall contain the **IDC** assigned to this Type-2 record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1.** # 8.16.3 Field 16.003: User-defined image type / UDI This mandatory field shall contain the type of user-defined image contained in this record. Its content shall be defined by the user and be in accordance with the receiving agency. # 8.16.4 Field 16.004: Source agency / SRC This is a mandatory field. See **Section 7.6** for details. The source agency name may be entered in **Field 16.993: Source agency name / SAN**. # 8.16.5 Field 16.005: User-defined image test capture date / UTD This mandatory field shall contain the date that the test image contained in the record was captured. See **Section 7.7.2.3** for details. # 8.16.6 Field 16.006: Horizontal line length / HLL This field is mandatory. See **Section 7.7.8.1** for details. # 8.16.7 Field 16.007: Vertical line length / VLL This field is mandatory. See **Section 7.7.8.2** for details. # 8.16.8 Field 16.008: Scale units / SLC This field is mandatory. See **Section 7.7.8.3** for details. ### 8.16.9 Field 16.009: Transmitted horizontal pixel scale / THPS This field is mandatory. See **Section 7.7.8.4** for details. ### 8.16.10 Field 16.010: Transmitted vertical pixel scale / TVPS This field is mandatory. See **Section 7.7.8.5** for details. ### 8.16.11 Field 16.011: Compression algorithm / CGA This is a mandatory field. It shall specify the algorithm used to compress the transmitted images. See **Table 15** for a list of the labels and **Section 7.7.9.1** for a detailed description of this field. For other data, see **Section 7.7.9.4**. ### 8.16.12 Field 16.012: Bits per pixel / BPX This field is mandatory. See **Section 7.7.8.6** for details. ### **8.16.13** Field **16.013**: Color space / CSP This optional field shall be completed in accordance with **Section 7.7.10.3** if entered. #### 8.16.14 Field 16.016: Scanned horizontal pixel scale / SHPS This is an optional field. See **Section 7.7.8.7** for details. #### 8.16.15 Field 16.017: Scanned vertical pixel scale / SVPS This is an optional field. See **Section 7.7.8.8** for details. #### 8.16.16 Field 16.020: Comment / COM This is an optional field. See Section 7.4.4 for details. # 8.16.17 Field 16.024: User-defined image quality metric / UQS This optional field is used to specify one or more different metrics of the image quality score data for the image stored in this record. Each subfield is comprised of three information items. See **Section 7.7.7** for a description of the three information items. #### 8.16.18 Field 16.030: Device monitoring mode / DMM This is an optional field. See **Section 7.7.1.3** for details. #### **8.16.19** Fields **16.200-900**: User-defined fields / UDF These fields are user-defined fields. Their size and content shall be defined by the user and be in accordance with the receiving agency. ### 8.16.20 Field 16.902: Annotation information / ANN This is an optional field, listing the operations performed on the original source in order to prepare it for inclusion in a biometric record type. See **Section 7.4.1** ## 8.16.21 Field 16.903: Device unique identifier / DUI This is an optional field. See **Section 7.7.1.1** for details. All characters marked "A", "N" or "S" in **Table 116 Character encoding set values** are allowed. # 8.16.22 Field 16.904: Make/model/serial number / MMS This is an optional field. See **Section 7.7.1.2** for details. ## 8.16.23 Field 16.993: Source agency name / SAN This is an optional field. It may contain up to 125 Unicode characters. It is the name of the agency referenced in Field 16.004: Source agency / SRC. # 8.16.24 Field 16.995: Associated context / ASC This optional field refers to one or more Record(s) **Type-21** with the same **ACN**. Record Type-21 contains images that are NOT used to derive the biometric data in **Field 16.999: Test data / DATA** but that may be relevant to the collection of that data, such as general scenes of the area where the body of the subject was found. #### 8.16.25 Field 16.996: Hash/ HAS This optional field shall contain the hash value of the data in Field 16.999: Test data / DATA of this record, calculated using SHA-256. See Section 7.5.2. #### 8.16.26 Field 16.997: Source representation / SOR This optional field refers to a representation in Record Type-20 with the same SRN from which the data in Field 16.999: Test data / DATA was derived. See Section 7.3.2. # 8.16.27 Field 16.998: Geographic sample acquisition location / GEO This optional field contains the location where the sample was acquired – not where it is stored. See **Section 7.7.3**. # 8.16.28 Field 16.999: Test data / DATA This mandatory field contains the user-defined test image. See Section 7.2 for details. # 8.17 Record Type-17: Iris image record The **Type-17** record shall contain and be used to exchange generic iris image data using mandatory fields of this record type. Optional fields may be used to exchange additional information available in the *INCITS 379-2004 – Iris Image Interchange Format standard* and the *ISO/IEC 19794-6 iris image data interchange format standard*. Images may be monochrome or color with 256 or more intensity levels (gray or per-color component), and vary in size depending on field of view and compression. This record type specifies interchange formats for biometric authentication systems that utilize iris recognition. The formats all store sampled pixel data from rectilinear images. The data shall be encoded as a raw array of intensity values, a raw array of red green blue color values, or as losslessly compressed or lossy-compressed versions thereof. Two of the formats are specialized for small record sizes; these are achieved by cropping and masking the images to support efficient compression (see **Field 17.032: Iris storage format / ISF**). Table 96 Type-17 record layout | Field | | | C1 | Character | | X 7-1 | | rrence | | | | | | |--------|--|--------------------------------------|--------------|---|------------------|---|---|---|------------------|----------------------------|--|---|---| | Number | nber Mnemonic Content Description Code | | Cond
Code | y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | | | 17.001 | | RECORD HEADER | М | encoding or Anney ('- | | Annex B: Traditional
encoding or Annex C:
NIEM-conformant | | Annex B: Traditional
encoding or Annex C:
NIEM-conformant | | litional
mex C:
mant | encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | 17.002 | IDC | INFORMATION
DESIGNATION CHARACTER | М | N | 1 | 2 | $0 \le IDC \le 99$ integer | 1 | 1 | | | | | | 17.003 | ELR | EYE LABEL | M | N | 1 | 1 | ELR = 0, 1 or 2 | 1 | 1 | | | | | | 17.004 | SRC | SOURCE AGENCY | M | U | 1 | * | None | 1 | 1 | | | | | | 17.005 | ICD | IRIS CAPTURE DATE | М | See Section 7.7.2.3 Local date encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | | te cific: B: coding | See Section 7.7.2.3 Local date encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | | | | | 17.006 | HLL | HORIZONTAL LINE LENGTH | D | N | 2 | 5 | $10 \le HLL \le 99999$ positive integer | 0 | 1 | | | | | | Field | mber Mnemonic Content Description Code T M N i a p n 2 | | ter | | Occurrence | | | | | |--------|--|--|-----------|----------|------------|------------------|---|------------------|------------------| | Number | | | | y
p | i
n | M
a
x
| Value
Constraints | M
i
n
#
| M
a
x
| | 17.007 | VLL | VERTICAL LINE LENGTH | D | N | 2 | 5 | $10 \le VLL \le 99999$ positive integer | 0 | 1 | | 17.008 | SLC | SCALE UNITS | D | N | 1 | 1 | $0 \le SLC \le 2$ integer | 0 | 1 | | 17.009 | THPS | TRANSMITTED
HORIZONTAL PIXEL SCALE | D | N | 1 | 5 | positive integer | 0 | 1 | | 17.010 | TVPS | TRANSMITTED VERTICAL PIXEL SCALE | D | N | 1 | 5 | positive integer | 0 | 1 | | 17.011 | CGA | COMPRESSION ALGORITHM | D | AN | 3 | 4 | CGA =
NONE, PNG, JP2 or
JP2L | 0 | 1 | | 17.012 | BPX | BITS PER PIXEL | D | N | 1 | 2 | $8 \le BPX \le 99^{221}$ | 0 | 1 | | 17.013 | CSP | COLOR SPACE | D | A | 3 | 4 | values from
Table 16 | 0 | 1 | | 17.014 | RAE | ROTATION ANGLE OF EYE | O | Н | 1 | 4 | 0000 < RAE < FFFF | 0 | 1 | | 17.015 | RAU | ROTATION UNCERTAINTY | D | Н | 1 | 4 | 0000 < RAU < FFFF | 0 | 1 | | | IPC | IMAGE PROPERTY CODE | O | | | | | 0 | 1 | | 17.016 | IHO | horizontal orientation code | M↑ | N | 1 | 1 | 0 ≤ IHO ≤ 2
integer | 1 | 1 | | 17.016 | IVO | vertical orientation code | M↑ | N | 1 | 1 | $0 \le IVO \le 2$ integer | 1 | 1 | | | IST | specific scan type | M↑ | N | 1 | 1 | IST = 0 or 1 | 1 | 1 | | 17.017 | DUI | DEVICE UNIQUE
IDENTIFIER | О | ANS | 13 | 16 | first character
= M or P | 0 | 1 | | 17.018 | | Deprecated; See ANSI/NIST-ITL
1-2007 or ANSI/NIST-ITL 2-
2008 for a description of this
field | Not to be | used for | any nev | | ctions claiming conforr
ne standard. | nance to th | is version of | | | MMS | MAKE/MODEL/SERIAL
NUMBER | О | | | | | 0 | 1 | | 17.019 | MAK | make | M↑ | U | 1 | 50 | none | 1 | 1 | | 17.019 | MOD | model | M↑ | U | 1 | 50 | none | 1 | 1 | | | SER | serial number | M↑ | U | 1 | 50 | none | 1 | 1 | | 17.020 | ECL | EYE COLOR | O | A | 3 | 3 | value from Table 17 | 0 | 1 | | 17.021 | СОМ | COMMENT | 0 | U | 1 | 126 | none | 0 | 1 | | 17.022 | SHPS | SCANNED HORIZONTAL
PIXEL SCALE | О | N | 1 | 5 | positive integer | 0 | 1 | | 17.023 | SVPS | SCANNED VERTICAL PIXEL SCALE | О | N | 1 | 5 | positive integer | 0 | 1 | | 17.024 | IQS | IMAGE QUALITY SCORE | О | | 1 | 1 | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 9 | ²²¹ [2013>] Specific bounds added for clarity [<2013] | Field | | | | Ch | arac | ter | | Occurrence | | |--------|---------------------|--|----------------|-------------|------------------|------------------|--|------------------|------------------| | Number | Mnemonic | Content Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | QVU | quality value | M↑ | N | 1 | 3 | $0 \le \text{QVU} \le 100 \text{ or}$ $\text{QVU} = 254 \text{ or } 255$ integer | 1 | 1 | | | QAV | algorithm vendor identification | M↑ | Н | 4 | 4 | $0000 \le QAV \le FFFF$ | 1 | 1 | | | QAP | algorithm product identification | Μ↑ | N | 1 | 5 | $1 \le QAP \le 65535$ positive integer | 1 | 1 | | 17.025 | EAS | EFFECTIVE ACQUISITION SPECTRUM | 0 | A | 3 | 9 | value from Table 97 | 0 | 1 | | 17.026 | IRD | IRIS DIAMETER | О | N | 2 | 4 | $10 \le IRD \le 9999$ positive integer 222 | 0 | 1 | | | SSV | SPECIFIED SPECTRUM
VALUES | D | | | l . | | 0 | 1 | | 17.027 | LOW | spectrum lower bound | Μ↑ | N | 3 | 4 | 500 ≤ LOW
positive integer
evenly divisible by 10 | 1 | 1 | | | HIG | spectrum upper bound | Μ↑ | N | 3 | 4 | 510 ≤ HIG
positive integer
evenly divisible by 10 | 1 | 1 | | 17.028 | DME | DAMAGED OR MISSING EYE | О | A | 2 | 2 | DME = MA or UC | 0 | 1 | | 17.029 | | RESERVED FOR FUTURE
USE only by ANSI/NIST-ITL | | | | N | ot to be used | | | | 17.030 | DMM | DEVICE MONITORING
MODE | О | A | 7 | 10 | value from Table 5 | 0 | 1 | | 17.031 | IAP | SUBJECT ACQUISITION
PROFILE - IRIS | О | N | 2 | 2 | IAP = 20, 30 or 40 | 0 | 1 | | 17.032 | ISF | IRIS STORAGE FORMAT | О | N | 1 | 1 | ISF = 1, 2, 3 or 7 | 0 | 1 | | | IPB | IRIS PUPIL BOUNDARY | О | | | | DVC C.F. D | 0 | 1 | | | BYC | boundary code | M↑ | A | 1 | 1 | BYC = C, E or P
see Table 19 | 1 | 1 | | | NOP | number of points | M↑ | N | 1 | 2 | $2 \le NOP \le 99$ positive integer | 1 | 1 | | 17.033 | Note: The following | two information items are repeated | as pairs, in o | rder by p | ooint fol | lowing | the path – for a total of | NOP pairs | 3 | | | НРО | horizontal point offset | Μ↑ | N | 1 | 5 | $0 \le \text{HPO} \le \text{HLL}$ integer | 2 | NOP | | | VPO | vertical point offset | Μ↑ | N | 1 | 5 | $0 \le VPO \le VLL$ integer | 2 | NOP | | 17.034 | ISB | IRIS SCLERA BOUNDARY | 0 | | | | | 0 | 1 | | | BYC | boundary code | M↑ | A | 1 | 1 | BYC = C, E or P
See Table 19 | 1 | 1 | ^{222 [2013}e>] 2011 version did had a typographical error: < should have been <. [<2013e] Page 384 August, 2013 | Field | | | | Ch | arac | ter | | Occurrence | | |---|---|--|----------------|-------------|------------------|------------------|--|------------------|------------------| | Number | Mnemonic Content Description | | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | NOP | number of points | M↑ | N | 1 | 2 | $2 \le NOP \le 99$ positive integer | 1 | 1 | | | Note: The following two information items are repeated as pairs, in order by point following the path – for a total of NOP pairs | | | | | | | i | | | | НРО | horizontal point offset | Μ↑ | N | 1 | 5 | $0 \le \text{HPO} \le \text{HLL}$ integer | 2 | NOP | | | VPO | vertical point offset | Μ↑ | N | 1 | 5 | $0 \le VPO \le VLL$ integer | 2 | NOP | | | UEB | UPPER EYELID BOUNDARY | О | | | | | 0 | 1 | | | BYC | boundary code | M↑ | A | 1 | 1 | BYC = P
see Table 19 | 1 | 1 | | | NOP | number of points | M↑ | N | 1 | 2 | $3 \le NOP \le 99$ | 1 | 1 | | Note: The following two information items are repeated as pairs, in order by point following the path – for a total of NOP | | | | | | NOP pairs | | | | | | НРО | horizontal point offset | M↑ | N | 1 | 5 | $0 \le \text{HPO} \le \text{HLL}$ integer | 3 | NOP | | | VPO | vertical point offset | M↑ | N | 1 | 5 | $0 \le VPO \le VLL$ integer | 3 | NOP | | | LEB | LOWER EYELID BOUNDARY | О | | | Т | | 0 | 1 | | | BYC | boundary code | M↑ | A | 1 | 1 | BYC = P
see Table 19 | 1 | 1 | | | NOP | number of points | M↑ | N | 1 | 2 | $3 \le NOP \le 99$ | 1 | 1 | | 17.036 | Note: The following | two information items are repeated | as pairs, in o | rder by p | oint fol | lowing | the path – for a total of | NOP pairs | | | | НРО | horizontal point offset | M↑ | N | 1 | 5 | $0 \le \text{HPO} \le \text{HLL}$ integer | 3 | NOP | | | VPO | vertical point offset | M↑ | N | 1 | 5 | $0 \le VPO \le VLL$ integer | 3 | NOP | | 17.037 | NEO | NON-EYELID OCCLUSIONS | 0 | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | | ОСУ | occlusion opacity | M↑ | A | 1 | 1 | OCY =
T, I, L or S
see Table 20
OCT = | 1 | 1 | | | OCT | occlusion type | M↑ | A | 1 | 1 | L, S, C, R or O
see Table 21 | 1 | 1 | | | NOP | number of points | M↑ | N | 1 | 2 ²²³ | $3 \le NOP \le 99$ positive integer | 1 | 1 | ²²³ [2013e>] Max characters changed to 2 to correspond to the upper limit of 99 [<2013e] Page 385 August, 2013 | Field | | | | Ch | arac | ter | | Occu | rrence | |---------------|---------------------|--|----------------|--|-------------|--|--|------------------|------------------| | Number | Mnemonic | Content Description | Cond
Code | T
y
p | y i a p n x | | Value
Constraints | M
i
n
| M
a
x
| | | Note: The following | llowing two information items are repeated as pairs, in order by point following the path – for a total of N | | | | | | | 3 | | | НРО | horizontal point offset | M↑ | N | 1 | 5 | $0 \le \text{HPO} \le \text{HLL}$ integer | 3 | NOP | | | VPO | vertical point offset | M↑ | N | 1 | 5 | $0 \le \text{VPO} \le \text{VLL}$ integer | 3 | NOP | | 17.038-17.039 | | RESERVED FOR FUTURE
USE only by ANSI/NIST-ITL | | | | N | ot to be used | | | | 17.040 | RAN | RANGE | О | N | 1 | 7 | positive integer | 0 | 1 | | 17.041 | GAZ | FRONTAL GAZE | О | N | 1 | 2 | $0 \le GAZ \le 90$ integer | 0 | 1 | | 17.042-17.199 | | RESERVED FOR FUTURE
USE only by ANSI/NIST-ITL | | | | N | ot to be used | | | | 17.200-17.900 | UDF | USER-DEFINED FIELDS | O | use | er-defin | ed | user-defined | user-defined | | | 17.901 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | N | ot to be used | | | | | ANN | ANNOTATION
INFORMATION | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | 17.902 | GMT | Greenwich Mean Time | М↑ | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules | | an Time niversal GMT fic: see litional nnex C: rmant | universal time –
UTC) / GMT
encoding specific: see
Annex B: | 1 | 1 | | | NAV | processing algorithm name / version | M↑ | U | 1 | * | none | 1 | 1 | | | OWN | algorithm owner |
M↑ | U | 1 | 64 | none | 1 | 1 | | | PRO | process description | M↑ | U | 1 | 255 | none | 1 | 1 | | 17.903-17.992 | | RESERVED FOR FUTURE
USE only by ANSI/NIST-ITL | Not to be used | | | | | | | | 17.993 | SAN | SOURCE AGENCY NAME | О | U | 1 | 125 | none | 0 | 1 | | 17.994 | | RESERVED FOR FUTURE
USE only by ANSI/NIST-ITL | Not to be used | | | | | | | August, 2013 Page 386 | Field | | | | Character | | | | | | Occu | rrence | |--------|------------------------------------|--|--------------|--|------------------|--|--|------------------|------------------|------|--------| | Number | r Mnemonic Content Description | | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | | ASC | ASSOCIATED CONTEXT | О | | | | | 0 | 1 | | | | | | Subfields: Repeating sets of information items | Μ↑ | | | | | 1 | 255 | | | | 17.995 | ACN | associated context number | M↑ | N | 1 | 3 | $1 \le ACN \le 255$ positive integer | 1 | 1 | | | | | ASP | associated segment position | O↑ | N | 1 | 2 | $1 \le ASP \le 99$ positive integer | 0 | 1 | | | | 17.996 | HAS | HASH | О | Н | 64 | 64 | none | 0 | 1 | | | | | SOR | SOURCE REPRESENTATION | О | | | | | 0 | 1 | | | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 255 | | | | 17.997 | SRN | source representation number | M↑ | N | 1 | 3 | $1 \le SRN \le 255$ positive integer | 1 | 1 | | | | | RSP | reference segment position | O↑ | N | 1 | 2 | $1 \le RSP \le 99$ positive integer | 0 | 1 | | | | 17.998 | GEO | GEOGRAPHIC SAMPLE
ACQUISITION LOCATION | 0 | | | | | 0 | 1 | | | | | UTE | universal time entry | Οţ | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules | | an Time niversal GMT fic: see litional nnex C: rmant | universal time –
UTC) / GMT
encoding specific: see
Annex B: | 0 | 1 | | | | | LTD | latitude degree value | D | NS | 1 | 9 | encoding rules
-90 ≤ LTD ≤ 90 | 0 | 1 | | | | | LTM | latitude minute value | D | NS | 1 | 8 | 0 ≤ LTM < 60 | 0 | 1 | | | | | LTS | latitude second value | D | NS | 1 | 8 | $0 \le LTS < 60^{224}$ | 0 | 1 | | | | | LGD | longitude degree value | D | NS | 1 | 10 | -180 ≤ LGD ≤ 180 | 0 | 1 | | | | | LGM | longitude minute value | D | NS | 1 | 8 | 0 ≤ LGM < 60 | 0 | 1 | | | | | LGS | longitude second value | D | NS | 1 | 8 | $0 \le LGS < 60^{224}$ | 0 | 1 | | | ²²⁴ [2013e>] corrected typographical error: $< \rightarrow \le$ [<2013e] Green = link within document; Blue = external link (current at publication date); Red borders = updated in 2013 | Field | | | | Character | | | | | Occu | rrence | |--------|--------------------------------------|--|------------------|-------------|------------------|------------------|---|------------------|------------------|--------| | Number | er Mnemonic Content Description Code | | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | ELE | elevation | О | NS | 1 | 8 | -422.000≤ ELE ≤ 8848.000 real number ²²⁴ | 0 | 1 | | | | GDC | geodetic datum code | О | AN | 3 | 6 | value from Table 6 | 0 | 1 | | | | GCM | geographic coordinate
universal transverse
Mercator zone | D ²²⁵ | AN | 2 | 3 | one or two integers
followed by a single
letter | 0 | 1 | | | | GCE | geographic coordinate
universal transverse
Mercator easting | D | N | 1 | 6 | integer | 0 | 1 | | | | GCN | geographic coordinate
universal transverse
Mercator northing | D | N | 1 | 8 | integer | 0 | 1 | | | | GRT | geographic reference text | О | U | 1 | 150 | none | 0 | 1 | | | | OSI | geographic coordinate other
system identifier | 0 | U | 1 | 10 | none | 0 | 1 | | | | OCV | geographic coordinate other system value | D | U | 1 | 126 | none | 0 | 1 | | | 17.999 | DATA | IRIS IMAGE DATA | D | В | 1 | * | none | 0^{226} | 1 | | #### 8.17.1 Field 17.001: Record header The content of this mandatory field is dependent upon the encoding. See **Section 7.1**. # 8.17.2 Field 17.002: Information designation character / IDC This mandatory field shall contain the **IDC** assigned to this Type-17 record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1.** # 8.17.3 Field 17.003: Eye Label / ELR This mandatory field²²⁷ shall contain an identifier for the eye represented by the image in the record. An entry of "0" in this field indicates that it is undefined which eye is present ²²⁵ [2013a>] GCM, GCE and GCN are treated as a group, but the group itself is optional. In 2011, this concept was presented with listing GCM as O, and GCE and GCN as D. Some users felt, however, that it was clearer to also list GCM as D. [<2013a] ²²⁶ [2013e>] Minimum occurrence changed to 0, in accordance with the dependency conditions [<2013e] ²²⁷ In prior versions of this standard, this field was named **Feature identifier / FID**. in this record. An entry of "1" in this field indicates that the image in this record is the subject's right eye. An entry of "2" in this field indicates that the image in this record is the subject's left eye. # 8.17.4 Field 17.004: Source agency / SRC This is a mandatory field. See **Section 7.6** for details. The source agency name may be entered in **Field 17.993: Source agency name / SAN**. ## 8.17.5 Field 17.005: Iris capture date / ICD This mandatory field shall contain the date that the iris biometric data contained in the record was captured. See **Section 7.7.2.3** for details. # 8.17.6 Field 17.006: Horizontal line length / HLL This field is mandatory if an image is present in **Field 17.999: Iris image data / DATA**. Otherwise it is absent. See **Section 7.7.8.1** for details. ### 8.17.7 Field 17.007: Vertical line length / VLL This field is mandatory if an image is present in **Field 17.999: Iris image data / DATA**. Otherwise it is absent. See **Section 7.7.8.2** for details. ### 8.17.8 Field 17.008: Scale units / SLC This field is mandatory if an image is present in **Field 17.999: Iris image data / DATA**. Otherwise it is absent. See **Section 7.7.8.3** for details. #### 8.17.9 Field 17.009: Transmitted horizontal pixel scale / THPS This field is mandatory if an image is present in **Field 17.999: Iris image data / DATA**. Otherwise it is absent. See **Section 7.7.8.4** for details. #### 8.17.10 Field 17.010: Transmitted vertical pixel scale / TVPS This field is mandatory if an image is present in **Field 17.999: Iris image data / DATA**. Otherwise it is absent. See **Section 7.7.8.5** for details. ## 8.17.11 Field 17.011: Compression algorithm / CGA This field is mandatory if an image is present in **Field 17.999: Iris image data / DATA**. Otherwise it is absent. It shall specify the algorithm used to compress the transmitted color or grayscale images. See **Section 7.7.9.2** for a detailed description of this field. The baseline JPEG algorithm (*ISO/IEC 10918*) shall not be used for **Type-17** iris images. It has been shown that both false non-match and false match rates increase due to the presence of tiling artifacts introduced by JPEG's discrete cosine transform. While JPEG was allowed in prior versions of this standard, it shall not be allowed for new images. Implementers may want to support JPEG decoding for handling legacy images. If legacy images were stored in JPEG, they should be converted to PNG prior to transmission, with this transformation noted in Field 17.902: Annotation information / ANN. ### 8.17.12 Field 17.012: Bits per pixel / BPX This field is mandatory if an image is present in **Field 17.999: Iris image data / DATA**. Otherwise it is absent. See **Section 7.7.8.6** for details. ### 8.17.13 Field 17.013: Color space / CSP This field is mandatory if an image is present in Field 17.999: Iris image data / DATA. Otherwise it is absent. See Section 7.7.10 for details. If Field 17.025: Effective acquisition spectrum / EAS is set to "NIR" this field shall be set to "GRAY". ### 8.17.14 Field 17.014: Rotation angle of eye / RAE This optional field shall indicate the in-plane rotation angle of the iris. Such rotation can be caused by head tilt, camera tilt, and also by the common natural rotation of the eye itself. The rotation angle of the eye encoded in this field is defined here in terms of roll of the subject's head. The angle is defined, and measured in degrees, as the angle between a line joining the pupil or iris centers of the left and right eyes, and the horizontal axis of the imaging system. As shown in **Figure 19**, an angle is positive for counter-clockwise rotation, as seen from the camera, of this line relative to the camera's horizontal axis. The in-plane eye rotation angle shall be recorded as angle = round (65535 * angle / 360) modulo 65535^{228} . The value "FFFF" indicates that rotation angle of eye is undefined. This is encoded as a hexadecimal value. As an (unrealistic) example of a 90 degree value: round (65535 * 90 / 360) modulo 65535 equals 16384. This is 4000 when converted to hexadecimal. For encoding angular orientation of an eye not directed toward the camera, see Field 17.041: Frontal gaze / GAZ. It may be difficult to estimate rotation using a monocular camera. In such cases, the rotation uncertainty encoded in Field 17.015: Rotation uncertainty / RAU will be appropriately larger. Figure 19: Coordinate system for eye rotation angle ²²⁸ In
the 2007 and 2008 versions of the standard, there was a typographical error of 65536. # 8.17.15 Field 17.015: Rotation uncertainty / RAU This optional field shall indicate the uncertainty in the in-plane eye rotation given in Field 17.014: Rotation angle of eye / RAE. This field is mandatory if **Field 17.014: Rotation angle of eye** / **RAE** is present. The rotation uncertainty is non-negative and equal to [round (65535 * uncertainty / 180)]²²⁸. The uncertainty is measured in degrees and is the absolute value of maximum error. The value "FFFF" indicates that uncertainty is undefined. Note that this is encoded as a hexadecimal value. # 8.17.16 Field 17.016: Image property code / IPC This optional field shall contain three information items: - The first information item is the **horizontal orientation code** / **IHO**. Values for Horizontal Orientation shall be one of: "0" for Undefined, "1" for Base, or "2" for Flipped. "Base" orientation refers to images corresponding to the view facing the subject, where the nasal side of subject's left eye or outer edge of the subject's right eye is on the left side of the image. "Flipped" orientation refers to images where the orientation is opposite from that described for "Base". - The second information item is the **vertical orientation code** / **IVO**. Values for Vertical Orientation shall be one of: "0" for Undefined, "1" for Base, or "2" for Flipped. "Base" orientation refers to images where the superior (top) edge of the eye is at the top of the image. "Flipped" orientation refers to images where the orientation is opposite from that described for "Base". - The third information item is the **specific scan type** / **IST**. Values for Scan Type shall be one of: "0" for Undefined and "1" for Progressive. "Progressive" indicates that the image was captured using progressive scanning, in which case all image lines are generated sequentially. Prior versions of the standard allowed **IST** "2" for Interlace Frame, or "3" for Interlace Field. These values shall not be used in records claiming conformance to this version of the standard. Implementers may want to support interlaced imagery for handling legacy images. The deprecated values were defined as follows: - "Interlace Frame" indicates that the image was captured using interlaced scanning, in which two fields are generated in sequence, the first composed of odd-numbered lines and the second of even-numbered lines. - "Interlace Field" indicates that the image was captured using interlaced scanning, in which only one field is generated, and then each line is duplicated to produce a full size image. # 8.17.17 Field 17.017: Device unique identifier / DUI This is an optional field. See **Section 7.7.1.1** for details. All characters marked "A", "N" or "S" in **Table 116 Character encoding set values** are allowed. ### 8.17.18 Field 17.019: Make/model/serial number / MMS This is an optional field. See **Section 7.7.1.2** for details. ### 8.17.19 Field 17.020: Eye color / ECL This is an optional field that shall specify the subject's eye color, or 'XXX' if it is unknown from the image (as is the case with infra-red images). See **Section 7.7.11** and **Table 17** for details on entering values to this field. Estimating eye color labeling is extremely subjective, and of very limited reliability despite its intuitive use in a policing context, for example. Eye color is determined by the amount of melanin pigmentation, and by the spectrum of the incident light and other factors. Eye color has not historically been available to or used by recognition algorithms. #### 8.17.20 Field 17.021: Comment / COM This is an optional field. See **Section 7.4.4** for details. ### 8.17.21 Field 17.022: Scanned horizontal pixel scale / SHPS This is an optional field. See **Section 7.7.8.7** for details. ### 8.17.22 Field 17.023: Scanned vertical pixel scale / SVPS This is an optional field. See **Section 7.7.8.8** for details. #### 8.17.23 Field 17.024: Image quality score / IQS This optional field shall be used to specify one or more different metrics of image quality score data for the image stored in this record. Each set of three information items shall be contained in a separate subfield. See **Section 7.7.7** for details on the information items. #### 8.17.24 Field 17.025: Effective acquisition spectrum / EAS This optional field indicates the acquisition spectrum used in capturing the iris image. The acquisition spectrum is the effective acquisition spectrum, which is limited by both the lighting spectrum and the spectrum limitations of the acquisition device: it is defined by the overlap of the two spectra. This field contains an alphabetic entry selected from the column "Value" in **Table 97.** #### 8.17.25 Field 17.026: Iris diameter / IRD This optional field shall specify the expected iris diameter in pixels. [2013a>] This value may assist the processing algorithm(s) in the automated examination of the image. IRD need not be the measured value of the diameter. It may range in value from 10 to 9999, inclusive. [<2013a] ²²⁹ [2013a>] The 2011 text said: "The diameter of the iris should not be less than 140 pixels." That was # 8.17.26 Field 17.027: Specified spectrum values / SSV This field shall only be present if **Field 17.025: Effective acquisition spectrum / EAS** has a value of 'DEFINED'. It is comprised of two information items: - The first information item is spectrum lower bound / LOW. It is a three or four digit entry indicating the lower frequency bound in nm (rounded to the nearest 10 nm). - The second information item is **spectrum upper bound** / **HIG**. It is a three or four digit entry indicating the upper frequency bound in nm (rounded to the nearest 10 nm.). **Table 97 Effective acquisition spectrum codes** | Value | Description | Spectrum | |---------------|---|-----------------------------------| | NIR | Near-infrared acquisition | Approx. 700–900 ²³⁰ nm | | DEFINED | Defined acquisition spectrum, in range of nanometers rounded to the nearest 10 nm, e.g., 828 to 830. This option provides the means to specify the acquisition spectrum when known with precision. When this value is used, Error: Reference source not found shall accompany it. The format of the two information items in that field shall be a 3 or 4-digit integer specifying the minimum of the spectrum range in nanometers, followed by a 3 or 4-digit integer specifying the maximum of the spectrum range in nanometers. The minimum value shall be less than or equal to the maximum value. | | | VIS | Visible full-spectrum acquisition NOTE: Visible images cannot usually be matched against near-infrared images because either no detail, or different detail, of the iris texture is present in a visible light image. Interoperability between VIS and NIR images remains a research issue. VIS images are supported by this standard for supplemental, forensic, and research purposes only. Such use cases may extend to the periocular region. | Approx. 380–750 nm | | RED | Red portion of visible full-spectrum illumination NOTE: Red light visible images cannot usually be matched against near- infrared images because no detail, noisy detail, or different detail, of the iris texture is present in a red light image. Interoperability between VIS and RED images remains a research issue. RED images are supported by this standard for supplemental, forensic, and research purposes only. Such use cases may extend to the periocular region. | Approx. 620–750 nm | | UNDEFI
NED | This value shall be used when the effective spectrum is unknown or unavailable, and is not better described by one of the other values. | | only intended as a guideline, but was interpreted by many as as strict limit, which was not its intent. The purpose of this field is to assist the algorithm in looking for the approximage size of the iris when examining the image. [<2013a] $^{^{230}}$ The 2007 and 2008 versions of the standard had a range of 700-850 for NIR; 380 to 740 for VIS. RED was not specified in earlier versions of the standard. #### 8.17.27 Field 17.028: Damaged or missing eye / DME This optional field shall specify if one or both eyes are unable to provide usable iris images. The eye position is specified in Field 17.003: Eye Label / ELR. This field shall contain a code from Table 98. "UC" should be entered if the eye is physically present, but a usable iris image cannot be captured. An example is when the eye is swollen shut due to injury. Table 98 Missing and damaged eye codes | Descriptor | Code | |---------------------------|------| | Missing or artificial eye | MA | | Unable to capture image | UC | #### 8.17.28 Field 17.030: Device monitoring mode / DMM This is an optional field. See **Section 7.7.1.3** for details. #### 8.17.29 Field 17.031: Subject acquisition profile – iris / IAP This optional field lists the IAP level associated with the iris acquisition device. See Section 7.7.5.3 for details. #### 8.17.30 Field 17.032: Iris storage format / ISF This optional field, when used, shall indicate the storage format of the iris image²³¹. Page 394 Green = link within document; Blue = external link (current at publication date); Red borders = updated in 2013 ²³¹ This is a new field with the 2011 of the standard. All new applications should use this field. Figure 20: Examples of ISF image formats The codes are shown
in **Figure 20** and **Table 99.** The value shall be a single digit corresponding to the column "ISF code". Image storage formats 1 and 2 might be the native output of an iris camera. ISF format code 1 is designated for high resolution outputs. ISF level 2 is the format output in most commercial iris acquisition systems and corresponds to the dimensions of the Video Graphics Array (VGA). Image storage formats 3 and 7 are typically prepared by client software: ISF 3 images are cropped; and ISF 7 images are both cropped and masked. These operations, used in conjunction with the standardized compression schemes, afford reduced record sizes. All of the formats establish geometric specifications. For ISF = 1 and 2, there are minimum margin requirements specified in terms of the estimated iris radius, R (see **Table 99**). For ISF = 3 and 7, there are exact margin requirements. These requirements support accurate localization of the iris boundaries. Figure 21: Iris margin specification | ISF code | Description | Iris
Centering | Iris M
Requir
(R is radius
Horizontal | ement | |----------|--------------------------|-------------------|--|--------| | 1 | Unconstrained image size | Recommended | ≥ 0.6R | ≥ 0.2R | | 2 | Raw: 640x480 | Recommended | ≥ 0.6R | ≥ 0.2R | | 3 | Cropped | Required | = 0.6R | = 0.2R | | 7 | Cropped and Masked | Required | = 0.6R | = 0.2R | **Table 99 Iris storage formats** ## 8.17.31 Field 17.033: Iris pupil boundary / IPB This optional field defines the pupillary boundary, between the iris and pupil. See **Section 7.7.12** for a description of encoding paths. # 8.17.32 Field 17.034: Iris sclera boundary / ISB This optional field defines the limbic boundary, between the iris and sclera. See **Section 7.7.12** for a description of encoding paths. # 8.17.33 Field 17.035: Upper eyelid boundary / UEB This optional field defines the boundary between the upper eyelid and the eye. See **Section 7.7.12** for a description of encoding paths. This is an open path. # 8.17.34 Field 17.036: Lower eyelid boundary / LEB This optional field defines the boundary between the lower eyelid and the eye. See **Section 7.7.12** for a description of encoding paths. This is an open path. #### 8.17.35 Field 17.037: Non-eyelid occlusions / NEO This optional field defines the outline and contents of any non-eyelid occlusions that partially or totally blocks the image of the iris. It is a polygon. (See **Section 7.7.12** for a description of a polygon). For details on entering data for this Field, see **Section 7.7.12.2**. Each point on the polygon is represented by a pair of information items. In addition to the information items for the points on the polygon: - The first information item contains the alphabetic code from Table 20: Occlusion opacity - The second information item contains the alphabetic code from Table 21: Occlusion type #### 8.17.36 Field 17.040: Range / RAN This optional field contains the estimated distance from the lens of the camera to the iris. It shall be measured in centimeters. #### 8.17.37 Field 17.041: Frontal gaze / GAZ This optional field describes the metric that estimates the degree of eye(s) sight-angle relative to the camera. The angle shall be reported in degrees and defined as between: - The optical axis of the eye, and - A line connecting the optical center of the eye and the optical center of the camera This measure is inclusive of both head angular orientation and eye-gaze angle relative to the head. The inclusive approach for gaze direction is not intended to be representative of the possible difficulty with iris segmentation due to non-frontal head orientation. Hence, two images with the same frontal gaze, but significantly different frontal head orientation may perform differently with different segmentation and matching algorithms. Note that iris image recognition systems typically rely upon having a small gaze angle in the image. While not prohibited in this standard, it is strongly discouraged that gaze angles greater than 15 degrees be used for enrollment or matching. #### 8.17.38 Fields 17.200-900: User-defined fields / UDF These fields are user-defined fields. Their size and content shall be defined by the user and be in accordance with the receiving agency. #### 8.17.39 Field 17.902: Annotation information / ANN This is an optional field, listing the operations performed on the original source in order to prepare it for inclusion in a biometric record type. See **Section 7.4.1.** #### 8.17.40 Field 17.993: Source agency name / SAN This is an optional field. It may contain up to 125 Unicode characters. It is the name of the agency referenced in Field 17.004: Source agency / SRC. #### 8.17.41 Field 17.995: Associated context / ASC This optional field refers to one or more Records Type-21 with the same ACN. See Section 7.3.3. Record Type-21 contains images that are NOT used to derive the biometric data in Field 17.999: Iris image data / DATA but that may be relevant to the collection of that data, such as general scenes of the area where the body of the subject was found. #### 8.17.42 Field 17.996: Hash/ HAS This optional field shall contain the hash value of the data in Field 17.999: Iris image data / DATA of this record, calculated using SHA-256. See Section 7.5.2. ### 8.17.43 Field 17.997: Source representation / SOR This optional field refers to a representation in Record Type-20 with the same SRN from which the data in Field 17.999: Iris image data / DATA was derived. See Section 7.3.2. ### 8.17.44 Field 17.998: Geographic sample acquisition location / GEO This optional field contains the location where the iris sample was acquired – not where it is stored. See **Section 7.7.3**. ## 8.17.45 Field 17.999: Iris image data / DATA This field contains the iris image. See **Section 7.2** for details. It is mandatory unless an eye is missing or is unable to provide a usable iris image, (i.e., if **Field 17.028: Damaged or missing eye / DME** is in this record), in which case **DATA** is optional. Some domains and application profiles may require a field with a 'substitute image' such as the words 'Missing Eye'. ## 8.18 Record Type-18: DNA record The **Type-18** record shall contain and be used to exchange DNA data. This shall be used to exchange Autosomal Short Tandem Repeat (STR), X-Short Tandem Repeat (X-STR) Y-Short Tandem Repeat (Y-STR), Mitochondrial DNA (mtDNA), Pedigree, and electropherogram images of DNA data. This record type is based upon standardized and commonly used DNA analysis and data reporting conventions. With full consideration to privacy, this standard only uses the non-coding regions of DNA. The regions of the DNA that contain information on a subject's genetic characteristics or traits are deliberately avoided. Table 100 Type-18 record layout | D: 11 | | | | Character | | | | Occ | Occurrence | | |-----------------|----------|---|--------------|---|------------------|------------------|--|------------------|------------------|--| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | 18.001 | | RECORD HEADER | М | encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules | | | encoding specific:
see Annex B:
Traditional
encoding or
Annex C: NIEM-
conformant
encoding rules | 1 | 1 | | | 18.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | M | N | 1 | 2 | $0 \le IDC \le 99$ integer | 1 | 1 | | | 18.003 | DLS | DNA LABORATORY
SETTING | M | | | | | 1 | 1 | | | | UTY | unit type | M | N | 1 | 1 | $1 \le UTY \le 4$ integer | 1 | 1 | | | | LTY | lab type | D | A | 1 | 1 | LTY = G, I, O or U | 0 | 1 | | | F: 11 | | | | C | hara | acter | | Occi | urrence | |-----------------|----------|---------------------------------|--------------|---------------------------|------------------------------------|---|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | ACC | accreditation
information | D | ANS | 1 | 35 | numeric (0,1,2,3,4,5,6 or 255). It may be followed by an alpha string (N, M, D and/or O). That may be followed by up to 5 more such strings, each separated by a comma. The entire string is treated as a single information item. | 0 | 1 | | | NOO | name of the organization | О | U | 1 | * | none | 0 | 1 | | | POC | point of contact | 0 | U | 1 | 200 | none | 0 | 1 | | | CSC | code of sending country | 0 | AN | 2 | 3 | If Field 1.018: Geographic name set / GNS is present, then value is from the alternate GENC set specified in that field. Otherwise, the value is from ISO-3166-1. ²³² | 0 | 1 | | | ION | international organization name | О | U | 1 | 100 | none | 0 | 1 | | 18.004 | SRC | SOURCE AGENCY | M | U | 1 | * | none | 1 | 1 | | 18.005 | NAL | NUMBER OF ANALYSES
FLAG | M | N | 1 | 1 | NAL = 0 or 1 | 1 | 1 | | 18.006 | SDI | SAMPLE DONOR
INFORMATION | M | | | | | 1 | 1 | | | DSD | DNA sample donor | М | N | 1 | 1 | DSD = 0, 1 or 2 | 1 | 1 | | | GID | gender ID | О | A | 1 | 1 | GID = M, F, or U | 0 | 1 | | | DLC | date of last contact | 0 | enc
s
Tradi
or A | Local oding see And itional onex (| specific: nex B:
encoding C: NIEM- encoding | See Section 7.7.2.3 Local date encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 0 | 1 | ²³² [2013n>] This allows the GENC list supported by the US Government to be used [<2013n] Page 400 August, 2013 | D: 11 | | | | C | hara | acter | | Occi | urrence | |-----------------|----------|---|--------------|---------------------------|----------------------------------|---|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | DOB | date of birth | 0 | enc
s
Tradi
or A | Local oding ee And tional nnex (| specific:
nex B:
encoding
C: NIEM-
t encoding | See Section 7.7.2.3 Local date encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 0 | 1 | | | EGP | ethnic group | О | U | 1 | 50 | none | 0 | 1 | | | DRA | dental records available | D | N | 1 | 1 | DRA = 0, 1 or 2
non-negative
integer | 0 | 1 | | | LLC | sample collection location description | О | U | 1 | 4000 | none | 0 | 1 | | | SDS | sample donor status | О | N | 1 | 1 | SDS = 0, 1 or 2
non-negative
integer | 0 | 1 | | 18.007 | COPR | CLAIMED OR
PURPORTED
RELATIONSHIP | D | N | 1 | 1 | $1 \le COPR \le 7$ positive integer | 0 | 1 | | 18.008 | VRS | VALIDATED
RELATIONSHIP | D | N | 1 | 1 | $1 \le VRS \le 7$ positive integer | 0 | 1 | | | PED | PEDIGREE INFORMATION | О | | | | | 0 | 1 | | | PID | pedigree ID | M↑ | U | 1 | 24 | none | 1 | 1 | | | PMI | pedigree member ID | M↑ | U | 1 | 6 | none | 1 | 1 | | 18.009 | PMS | pedigree member status | M↑ | A | 1 | 1 | PMS = K or U | 1 | 1 | | 10.007 | SID | sample identifier | M↑ | U | 1 | 24 | none | 1 | 1 | | | FID | father identifier | O↑ | N | 1 | 3 | none | 0 | 1 | | | MID | mother identifier | O↑ | N | 1 | 3 | none | 0 | 1 | | | PCM | pedigree comment | O↑ | U | 1 | 2000 | none | 0 | 1 | | | STY | SAMPLE TYPE | M | | | | 0.400 | 1 | 1 | | 18.010 | SCT | sample cellular type | М | N | 1 | 2 | 0 ≤ SCT ≤ 11
non-negative
integer | 1 | 1 | | | SMO | sample origin | О | A | 2 | 2 | SMO =
NS, WB or BP | 0 | 1 | | | STI | SAMPLE TYPING
INFORMATION | M | | | | | 1 | 1 | | 18.011 | | Subfields: Repeating values | М | N | 1 | 1 | 0 ≤ value ≤ 4
non-negative
integer | 1 | 5 | | 18.012 | SCM | SAMPLE COLLECTION
METHOD | О | U | 1 | 255 | none | 0 | 1 | August, 2013 Page 401 # ANSI/NIST-ITL 1-2011: UPDATE 2013 NIST Special Publication 500-290 Version 2 (2013) | 172-1-1 | | | | C | hara | acter | | Occı | ırrence | |-----------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 18.013 | SCD | SAMPLE COLLECTION
DATE | М | enc | oding | specific | encoding specific | 1 | 1 | | 18.014 | PSD | PROFILE STORAGE DATE | M | enc | oding | specific | encoding specific | 1 | 1 | | | DPD | DNA PROFILE DATA | M | | | I | | 1 | 1 | | | РТР | profile type | М | N | 1 | 1 | PTP = 0 or 1
non-negative
integer | 1 | 1 | | 18.015 | RES | result | О | N | 1 | 2 | 0 ≤ RES ≤ 10
non-negative
integer | 0 | 1 | | | PRF | profile ID | М | U | 1 | 64 | none | 1 | 1 | | | SUP | supplemental message | О | U | 1 | 100 | none | 0 | 1 | | | DPC | DNA profile comment | О | U | 1 | 100 | none | 0 | 1 | | 18.016 | STR | AUTOSOMAL STR, X-STR
and Y-STR | D | | • | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | | DST | DNA STR type | M↑ | N | 1 | 1 | DST = 0, 1 or 2
non-negative
integer | 1 | 1 | | | DLR | DNA locus reference | M↑ | N | 1 | 3 | $1 \le DLR \le 200$ positive integer | 1 | 1 | | | ALL | allele indicator | M↑ | N | 1 | 1 | ALL = 0 or 1
non-negative
integer | 1 | 1 | | | LAI | locus analysis indicator | M↑ | N | 1 | 1 | LAI = 0 or 1
non-negative
integer | 1 | 1 | | | PCDT | precise call
determination | M↑ | N | 1 | 1 | PCDT = 0 or 1
non-negative
integer | 1 | 1 | | | AL1 | allele call 1 | D | NS | 1 | 4 | integer > 0; or real
number with one
digit to right of
decimal | 0 | 1 | | F: 11 | | | | C | hara | acter | | Occ | urrence | |-----------------|----------|--|--------------|-------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | AL2 | allele call 2 | D | NS | 1 | 4 | integer > 0; or real
number with one
digit to right of
decimal | 0 | 1 | | | AL3 | allele call 3 | D | NS | 1 | 4 | integer > 0; or real
number with one
digit to right of
decimal | 0 | 1 | | | BID | batch ID | O↑ | U | 1 | 32 | none | 0 | 1 | | | ECR | electropherogram cross
reference | O↑ | U | 1 | 8 | none | 0 | 1 | | | LCR | ladder cross reference | O↑ | U | 1 | 8 | none | 0 | 1 | | | KID | kit ID | M↑ | N | 1 | 3 | 0 ≤ KID ≤ 999
non-negative
integer | 1 | 1 | | | KNM | kit name | D | U | 1 | 32 | none | 0 | 1 | | | KMF | manufacturer | D | U | 1 | 32 | none | 0 | 1 | | | KDS | description of the kit
(with part or catalog
number) | D | U | 1 | 128 | none | 0 | 1 | | 18.017 | DMD | MITOCHONDRIAL DNA
DATA | D | | , | | | 0 | 1 | | | MT1 | mito control region 1 | M↑ | AS | 1 | 946 233 | character string
where each value
is from Table 105
or a sequence
value: A, G, C or T | 1 | 1 | | | MT2 | mito control region 2 | M↑ | AS | 1 | 977
233 | character string
where each value
is from Table 105
or a sequence
value: A, G, C or T | 1 | 1 | | | BSP | base composition starting point | M↑ | N | 1 | 5 | positive integer | 1 | 1 | ^{233 [2013}n>] Maximum character count extended to allow for up to 400 insertions [<2013n] # ANSI/NIST-ITL 1-2011: UPDATE 2013 NIST Special Publication 500-290 Version 2 (2013) | D2-1-1 | | | | C | hara | acter | | Occi | urrence | |-----------------|--------------|---|--------------|---------------------------|------------------|------------------|-------------------------------|------------------|------------------| | Field
Number | Mnemonic | Content Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | ВЕР | base composition ending point | M↑ | N | 1 | 5 | positive integer
BEP > BSP | 1 | 1 | | | BCA | base composition A length | M↑ | N | 1 | 2 | positive integer | 1 | 1 | | | BCG | base composition G length | M↑ | N | 1 | 2 | positive integer | 1 | 1 | | | BCC | base composition C length | M↑ | N | 1 | 2 | positive integer | 1 | 1 | | | ВСТ | base composition T
length | M↑ | N | 1 | 2 | positive integer | 1 | 1 | | | UDP | DNA USER-DEFINED
PROFILE DATA | D | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | | * | | 18.018 | USER-DEFINED | user-defined
information items
(there may be
multiple items) | M↑ | user-defined user-defined | | | | | 1 | | | EPD | ELECTROPHEROGRAM
DESCRIPTION | D | | | | • | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | | EIR | electropherogram image reference | M↑ | U | 1 | 8 | none | 1 | 1 | | 18.019 | EST | electropherogram
storage type | M↑ | U | 1 | 4 | none | 1 | 1 | | | IDD | image data descriptor | M↑ | U | 1 | 200 | none | 1 | 1 | | | ELPD | electropherogram data | M↑ | Base-
64 | 2 | * | none | 1 | 1 | | | EPS | electropherogram screenshot | O↑ | Base-
64 | 2 | * | none | 0 | 1 | | 18.020 | DGD | DNA GENOTYPE
DISTRIBUTION | О | N | 1 | 1 | DGD = 0 or 1
integer | 0 | 1 | Page 404 August, 2013 # ANSI/NIST-ITL 1-2011: UPDATE 2013 NIST Special Publication 500-290 Version 2 (2013) | 172-1-1 | | | | C | hara | acter | | Occ | urrence | |-------------------|----------|--|--|-------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | GAP | DNA GENOTYPE ALLELE
PAIR | D | | • | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | | GLR | genotype locus
reference | M↑ | N | 1 | 3 | 1≤ GLR ≤ 200 positive integer | 1 | 1 | | 18.021 | ALP | allele pair | M↑ | NS | 3 | 9 | digits, one comma
and up to 2 periods
allowed | 1 | 1 | | | GNW | genotype numerical
weight | M↑ | NS | 1 | 5 | 0 ≤ GNW ≤ 1
non-negative real
number up to 5
characters, which
may have a period | 1 | 1 | | 18.022 | СОМ | COMMENT | О | U | 1 | 126 | none | 0 | 1 | | | EPL | ELECTROPHEROGRAM
LADDER | D | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | | LIR | ladder image reference | M↑ | U | 1 | 8 | none | 1 | 1
| | | LST | ladder storage type | M↑ | U | 1 | 4 | none | 1 | 1 | | 18.023 | LDD | ladder image data
descriptor | M↑ | U | 1 | 200 | none | 1 | 1 | | | LEPD | ladder
electropherogram
data | M↑ | Base-
64 | 2 | * | none | 1 | 1 | | | LES | ladder
electropherogram
screenshot | O↑ | Base-
64 | 2 | * | none | 0 | 1 | | 18.024-
18.199 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | | 18.200-
18.900 | UDF | USER-DEFINED | O user-defined user-defined user-defined | | | | | | | | 18.901 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | | | | | | | | | 172 -1 -1 | | | | C | hara | acter | | Occ | urrence | |-----------------------|----------|--|----------------|--|---|------------------|----------------------------|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 18.902 | ANN | ANNOTATION
INFORMATION | 0 | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | 1 | * | | | | GMT | Greenwich Mean Time | Μ↑ | Green
(coord
time
encod
Anne
encod
NIE | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | | | | 1 | | | NAV | processing algorithm
name / version | M↑ | U | 1 | * | none | 1 | 1 | | | OWN | algorithm owner | M↑ | U | 1 | 64 | none | 1 | 1 | | | PRO | process description | M↑ | U | 1 | 255 | none | 1 | 1 | | 18.903-
18.991 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | | | | Not to | be used | | | | 18.992 ²³⁴ | T2C | TYPE-2 RECORD CROSS
REFERENCE | M | N | 1 | 2 | $0 \le T2C \le 99$ integer | 1 | 1 | | 18.993 | SAN | SOURCE AGENCY NAME | О | U | 1 | 125 | none | 0 | 1 | | 18.994 | | RESERVED FOR FUTURE USE ONLY BY ANSI/NIST-ITL | Not to be used | | | | | | | | 18.995 | ASC | ASSOCIATED CONTEXT | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 255 | ²³⁴ [2013n>] New Field [<2013n] | D: 11 | | | | C | hara | acter | | Occ | urrence | |--------------------|----------|---|--------------|--|---------------------------------------|---|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | ACN | associated context number | M↑ | N | 1 | 3 | $1 \le ACN \le 255$ positive integer | 1 | 1 | | | ASP | associated segment position | O↑ | N | 1 | 2 | $1 \le ASP \le 99$ positive integer | 0 | 1 | | 18.996 –
18.997 | | RESERVED FOR FUTURE USE ONLY BY ANSI/NIST-ITL | | Not to be used | | | | | | | 18.998 | GEO | GEOGRAPHIC SAMPLE
ACQUISITION LOCATION | О | | | | | 0 | 1 | | | UTE | universal time entry | Οţ | Green
(coord
time
encod
Anne
encod
NIE | linated
– UTO
ling sp
x B: T | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 0 | 1 | | | | LTD | latitude degree value | D | NS | 1 | 9 | -90 ≤ LTD ≤ 90 | 0 | 1 | | | LTM | latitude minute value | D | NS | 1 | 8 | 0 ≤ LTM < 60 | 0 | 1 | | | LTS | latitude second value | D | NS | 1 | 8 | 0 ≤ LTS < 60
235 | 0 | 1 | | | LGD | longitude degree value | D | NS | 1 | 10 | -180 ≤ LGD ≤ 180 | 0 | 1 | | | LGM | longitude minute value | D | NS | 1 | 8 | $0 \le LGM < 60$ | 0 | 1 | | | LGS | longitude second value | D | NS | 1 | 8 | 0 ≤ LGS < 60
235 | 0 | 1 | | | ELE | elevation | 0 | NS | 1 | 8 | -422.000≤ ELE
≤ 8848.000
real number
235 | 0 | 1 | ²³⁵ [2013e>] corrected typographical error: $\langle \rightarrow \leq [\langle 2013e] \rangle$ August, 2013 Page 407 | E: 11 | | | | C | hara | acter | | Occi | urrence | |-----------------|----------|--|------------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | GDC | geodetic datum code | О | AN | 3 | 6 | value from Table 6 | 0 | 1 | | | GCM | geographic coordinate
universal transverse
Mercator zone | D ²³⁶ | AN | 2 | 3 | one or two integers
followed by a
single letter | 0 | 1 | | | GCE | geographic coordinate
universal transverse
Mercator easting | D | N | 1 | 6 | integer | 0 | 1 | | | GCN | geographic coordinate
universal transverse
Mercator northing | D | N | 1 | 8 | integer | 0 | 1 | | | GRT | geographic reference text | О | U | 1 | 150 | none | 0 | 1 | | | OSI | geographic coordinate other system identifier | О | U | 1 | 10 | none | 0 | 1 | | | OCV | geographic coordinate other system value | D | U | 1 | 126 | none | 0 | 1 | | 18.999 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | #### 8.18.1 Field 18.001: Record Header The content of this mandatory field is dependent upon the encoding. See **Section 7.1**. ## 8.18.2 Field 18.002: Information designation character / IDC This mandatory field shall contain the **IDC** assigned to this **Type-18** record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1.** ## 8.18.3 Field 18.003: DNA laboratory setting / DLS This field is mandatory. The first information item is mandatory. ²³⁶ [2013a>] GCM, GCE and GCN are treated as a group, but the group itself is optional. In 2011, this concept was presented with listing GCM as O, and GCE and GCN as D. Some users felt, however, that it was clearer to also list GCM as D. [<2013a] • The first information item **unit type / UTY** is mandatory and contains a numeric value selected from the following table: Table 101 DNA laboratory setting (DLS) | Value | Description | |-------|------------------------------------| | 1 | Laboratory DNA processing unit | | 2 | Rapid DNA / mobile processing unit | | 3 | Other | | 4 | Unknown | • The second information item is the **lab type / LTY**. It is mandatory if the value for UTY is 1 or 2. It is not entered otherwise. When present, this information item contains a single character describing the laboratory that processed the DNA: G = Government I = Industry O = Other laboratory U = Unknown • The third information item is the **accreditation information** / **ACC**. It is mandatory if the value for **UTY** is 1 or 2. It shall not be entered otherwise. When present, this information item shall contain a minimum of one numeric character if the value is 0 or a minimum of two characters (one numeric followed immediately by one alpha character if the lab is accredited). If the laboratory has an unknown accreditation status, three numeric characters '255' are entered. The values in this information item shall be separated individually by commas between accreditation and scope pairings. More than one accreditation and scope of accreditation is permitted. Allowable numeric values are: 0 = No Accreditation 1 = ISO Accreditation 2 = GLP Accreditation 3 = AABB Accreditation 4 = ISO/ILAC Guide 19 Accreditation 5 = ASCLD Lab Accreditation 6 = Other 255 = Unknown The scope of accreditation is incorporated as an alphabetic code immediately following the accreditation body / source numeric value. The scope of accreditation is for what type of DNA technology that the laboratory is accredited. These are: N = Nuclear M = Mitochondrial D = Database O = Other The following is an example of a string for this information item: 1NM,2N,3NM,5O This example demonstrates that the laboratory is accredited by ISO (indicated by the number 1) to process Nuclear DNA (indicated by the letter N). This lab is also accredited by ISO as a Mitochondrial DNA lab (indicated by the letter M). The next occurrence of a numeric indicates the next accreditation type (or the use of a comma separated variable), which in this example is a GLP accreditation with a scope of accreditation for Nuclear DNA only (indicated by the number 2 followed by the letter N). This laboratory is also accredited by AABB for Nuclear and Mitochondrial DNA (indicated by the 3 and the letters N and M respectively). Finally, this example shows that the laboratory is accredited by ASCLD laboratory in an 'Other' scope (indicated by the number 5 followed by the letter O). Specific ordering of the alpha character is not required. - The fourth information item is the **name of the organization** / **NOO** that originally processed the DNA data. This may be different from the entry in **Field 18.004: Source agency** / **SRC**. This is an
optional information item. It is entered in Unicode characters and is unlimited in length. - The fifth information item is the **point of contact / POC** who composed the DNA record metadata. This is an optional information item that could include the name, telephone number and e-mail address of the person responsible for this record submission. This information item may be up to 200 Unicode characters. - The sixth information item is optional. It is the *ISO-3166-1* code of the sending country / CSC. This is the code of where the DNA was processed -- not necessarily the nation of the agency entered in Field 18.004: Source agency / SRC. All three formats specified in *ISO-3166-1* are allowed (Alpha2, Alpha3 and Numeric). A country code is either 2 or 3 characters long. CSC defaults to *ISO-3166-1* coding. [2013n>] If an alternate code is used, then the version of that alternate list of codes (GENC) is entered in Field 1.018: Geographic name set / GNS, which applies to ALL country codes in all records within the transaction. [<2013n] - The seventh information item is optional. It is the **international organization name / ION** of the submitting organization. This is completed if the DNA was processed by an organization that is not affiliated with a country (such as a multinational organization). This optional information item is the name/acronym of an organization, and may be up to 100 Unicode characters. ### 8.18.4 Field 18.004: Source agency / SRC This is a mandatory field. See Section 7.6 for details. The source agency name may be entered in Field 18.993: Source agency name / SAN. ## 8.18.5 Field 18.005: Number of analyses flag / NAL This mandatory field indicates whether the DNA record contains multiple data analyses or a single data analysis. Possible entries are: ``` 0 = "Multiple" or 1 = "Single" ``` ### 8.18.6 Field 18.006: Sample donor information / SDI This field is mandatory. [2013a>] It indicates if the DNA information contained in the record is from the subject of the transaction or from another person (the subject of the record), that is being sent to assist in establishing or verifying the identity of the subject of the transaction. Each subject of a record may have a distinct **Type-2** record contained in the transaction. If that is the case, it is highly recommended that **Field 18.992: Type-2 Record cross reference** / **T2C** be used to link the **Type-18** record to the appropriate **Type-2** record.[<2013a] ²³⁷ Note that multiple **Type-18** records may be included in a single transaction; only one record may have a value of 0 for the first information item. • The allowed numeric values for the first mandatory information item **DNA** sample donor / **DSD** are: [2013a>] - 0 =Subject of the record is also the subject of the transaction - 1 = Claimed, purported or validated relative (subject of the record is known to be a different person than the subject of the transaction) - 2 = Unknown source (subject of the record <u>may</u> be different but <u>need not</u> be different than the subject of the transaction such as when a dismembered body part's DNA is to be compared against the DNA of the body part already established to be associated with subject of the transaction) [<2013a] ²³⁷ - The second information item is the **gender ID** / **GID**. This is an optional single character identifier of "M" or "F" or "U". "U" indicates unknown. **GID** may be set based on self-assignment by the specimen donor. The **GID** may not match the results from the Amelogenin or for other valid cases. ²³⁷ [2013a>] Added more detailed explanations concerning subjects of the transaction and subject of the record [<2013a] - The third information item, **date of last contact** / **DLC** is an optional date field. See Section 7.7.2.3 for the format. For example, in a missing persons case, it is the date that the person was last seen. - The fourth information item, date of birth / DOB, is an optional date field. Section 7.7.2.3 for the format. - The fifth information item is the **ethnic group** / **EGP**. It is an optional string of 50 Unicode characters used to describe the ethnic group to which the subject belongs. - The sixth information item is optional and indicates if dental records are available for the subject (**dental records available / DRA**). This information item shall be entered only if DSD = 0. Allowed numeric values are: 0 = No 1 = Yes 2 = Unknown - The optional seventh information item is the **sample collection location description / LLC**. It is an optional string of up to 4000 Unicode characters. An example is "2 centimeter x 2 centimeter x 3 centimeter deep sample cut from tissue of leg of the unidentified body". Another example is "Grid 3 Sector 2 Disaster site 32". - The eighth optional information item is the **sample donor status** / **SDS**. This information item will include whether or not the sample donor is deceased, missing or unknown. Allowed numeric values are: 0 = Deceased 1 = Missing Person 2 = Unknown Normally, this item would only be used for the sample associated with the subject of the transaction (SDI = 0), but it could be possible to use it in other cases, such as a hair sample from a deceased relative. It could also be 'unknown' for the purported relative's status, but DNA samples were available for that individual (such as blood sample previously collected). # 8.18.7 Field 18.007: Claimed or purported relationship / COPR This field is mandatory if the value for **DSD** is equal to 1. It is selected from **Table 102**. It is a numeric value selected from the "Relationship code" column. | Relationship code | Relationship
description | | | | | | |-------------------|-----------------------------|--|--|--|--|--| | 1 | Biological child | | | | | | | 2 | Biological father | | | | | | | 3 | Biological mother | | | | | | | 4 | Biological sibling | | | | | | | 5 | Maternal relative | | | | | | | 6 | Paternal relative | | | | | | | 7 | Other / unknown | | | | | | **Table 102 Relationship table** #### 8.18.8 Field 18.008: Validated relationship / VRS This field is optional and is a numeric value selected from the "Relationship Code" column of **Table 102.** This information item is completed based upon a comparison of the subject's DNA with the DNA of the person with whom the relationship is claimed or purported. It is only filled in if DSD = 1. #### 8.18.9 Field 18.009: Pedigree information / PED This optional field contains information and structure associated with the pedigree. - The first information item is the **pedigree ID** / **PID**. It is a character string of up to 24 Unicode characters. It is mandatory if this field is used and it indicates the identity of the pedigree determined and held at the laboratory that originates the pedigree. - The second information item is the **pedigree member ID** / **PMI**. It is a unique reference within the pedigree. It is mandatory if this field is used. This information item refers to the subject of the transaction. It is a character string of up to 6 Unicode characters. This information item shall also provide the ability to link pedigree information. - The third information item is the **pedigree member status / PMS**. It is mandatory if this field is used. It is a single-character containing one of the following values: [This information item refers to DNA associated with this record]: K = Known #### U = Unknown - The fourth information item is the DNA **sample identifier** / **SID** for the transaction. It is not an identifier within the pedigree chain, unlike the following two identifiers or the PID. It is a character string of 24 Unicode characters or less. This information item relates the sample in this record to the pedigree. - The fifth information item is the **father identifier** / **FID**. It is optional and is a numeric value of 3 digits or less that is unique within the pedigree. This information item is the father identified as related to the sample indicated in the PMI item. - The sixth information item is the **mother identifier** / **MID**. It is optional and is a numeric value of 3 digits or less that is unique within the pedigree. This information item is the mother identified as related to the sample indicated in the PMI item. - The seventh optional information item is the **pedigree comment / PCM**. It is up to 2000 Unicode characters. ### 8.18.10 Field 18.010: Sample type / STY This mandatory field contains two information items. • The first represents the origination cell type from where the sample was collected (sample cellular type / SCT). It is mandatory and shall contain a numeric value selected from the 'Cellular code' column of Table 103. | Cellular code | Cellular type | |---------------|--------------------------------| | 0 | Blood | | 1 | Bone | | 2 | Co-mingled Biological Material | | 3 | Hair | | 4 | Saliva | | 5 | Semen | | 6 | Skin | | 7 | Sweat or Fingerprint | | 8 | Tissue | | 9 | Tooth | | 10 | Other | | 11 | Unknown | Table 103 DNA sample cellular types • The second information item is the **sample origin / SMO.** It is an optional item of a string of 2 alphabetic characters describing where the sample was obtained. It contains one of the following values: NS = Not Specified WB = Whole Body BP = Body Part #### 8.18.11 Field 18.011: Sample typing information / STI This mandatory field represents the technology utilized to type the DNA sample. A repeating subfield shall comprise this field. Each subfield shall contain a number from the following list: ``` 0 = Nuclear (indicates presence of Field 18.016: Autosomal STR, X-STR and Y-STR / STR) 1 = mtDNA (indicates presence of Field 18.017: Mitochondrial DNA data / DMD) 2 = electropherogram data (indicates presence of Field 18.019: Electropherogram description / EPD) 3 = electropherogram ladder (indicates presence of Field 18.023: Electropherogram ladder / EPL) 4 = user-defined profile data (indicates the presence of Field 18.018: DNA
user-defined profile data / UDP) ``` ### 8.18.12 Field 18.012: Sample collection method / SCM This optional field contains a description of the method used to collect the DNA sample. It is a character string of up to 255 Unicode characters. #### 8.18.13 Field 18.013: Sample collection date / SCD This mandatory field contains the date and time that the sample was collected. See **Section 7.7.2.2 Coordinated universal time** for details. #### 8.18.14 Field 18.014: Profile storage date / PSD This mandatory field contains date and time the sample was stored. See Section 7.7.2.2. #### 8.18.15 Field 18.015: DNA profile data / DPD This is a mandatory field. It contains information and structure associated with the DNA profile data. It is comprised of the following information items: - The first information item is mandatory. It is the **profile type / PTP**. It is a numerical value. Allowable values are: - 0 = Person (DNA sample collected from an identified or referenced individual) or - 1 = Stain (DNA sample collected from an unknown human remain or piece of evidence) - The second information item is optional and is the **result / RES**. It is entered with a numeric value selected from **Table 104**. | Code | Description | |------|------------------------------| | 0 | Unable to process | | 1 | No hit | | 2 | Hit | | 3 | Hit, high/exact | | 4 | Hit, moderate | | 5 | Hit, low | | 6 | Additional results / details | | 7 | user-defined 2 | | 8 | user-defined 3 | | 9 | user-defined 4 | Table 104 DNA result codes • The third information item is mandatory and is the **profile ID / PRF**. It is a character string with a unique party identification. This information item is used to uniquely identify the profile or sample for which the transaction is based. It is a maximum of 64 Unicode characters. user-defined 5 - The optional fourth information item is a **supplemental message** / **SUP**. This information item states if this transaction is a supplemental message to a previous transmission. It is up to 100 Unicode characters. - The optional fifth information item is a **DNA profile comment / DPC**. It is up to 100 Unicode characters. #### 8.18.16 Field 18.016: Autosomal STR, X-STR and Y-STR / STR 10 This optional field may be comprised of as many subfields as there are combinations of data type and locus type reported. This field is only present if **Field 18.011: Sample typing information / STI** has a subfield with the value 0. - The first information item is mandatory. It is the **DNA STR type / DST**. It has one of the following numeric values: - 0 = Autosomal STR Profile - 1 = X-STR Profile - 2 = Y-STR Profile - The second information item is mandatory. It is the **DNA locus reference / DLR**. The current valid loci for Autosomal, Y and X-STRs are maintained by NIST and are available at http://www.nist.gov/itl/iad/ig/ansi_standard.cfm. This information item is an integer entry with up to 3 characters per locus. - The third information item, **allele indicator / ALL**, is mandatory. It is a numeric entry containing a zero if no allele is found. Otherwise it is filled with a 1. - The fourth information item is mandatory. It is the **locus analysis indicator** / **LAI**. It is a numeric entry, containing a zero if not analyzed. Otherwise it contains a 1. - The fifth information item is mandatory. It is the **precise call determination** / **PCDT**. It is a numeric entry containing a zero if the precise call cannot be determined, due to an uncertainty in the call. Otherwise it contains a 1. - The sixth information item shall have a value if **ALL** is 1. It shall be empty if **ALL** is 0. It is the **allele call 1 / AL1**. This is the allele call for the locus reference as indicated by the value of **DLR**. It contains up to 4 characters, such as "11" or "23.3". - The seventh information item is conditional upon the value of **ALL** being 1. It is the **allele call 2 / AL2**. This is the allele call for the locus reference as indicated by the value of **DLR**. It contains up to 4 characters, such as "11" or "23.3". It may appear only if **AL1** is used; since there are cases with only one allele in a call, it is possible that **AL1** will have a value in this field and **AL2** will not have a value. It shall be empty if **AL1** is empty. - The eighth information item is optional but shall not appear unless ALL = 1. It is the **allele call 3 / AL3**. This is the allele call for the locus reference **DLR**. It contains up to 4 characters, such as "11" or "23.3". This is not used for mixtures, but is for the rare case of a tri-allele. The information item **allele call 3 / AL3** shall only appear if information items **AL1** and **AL2** are present. - The ninth information item is the **batch ID** / **BID**. This optional information item shall contain an identifier for the batch to which a locus belongs. This may be referred to as the gel or plate identifier. A specimen may have loci from multiple batches. The **BID** shall be up to 32 Unicode characters. - The tenth information item is optional. It is called the **electropherogram cross** reference / ECR and has the same value as the **electropherogram image** reference / EIR from the appropriate subfield of Field 18.019: Electropherogram description / EPD that is associated with the information in this field and particular subfield instance (if there is such an electropherogram present in this instance of the record). - The eleventh information item is optional. It is called the **ladder cross reference** / **LCR** and has the same value as the **ladder image reference** / **LIR** from the appropriate subfield of **Field 18.023: Electropherogram ladder** / **EPL** that is associated with the information in this field and particular subfield instance (if there is such a ladder present in this instance of the record). - The twelfth information item is the **kit ID** / **KID**. This mandatory information item contains a number that references the kit used to process the DNA described in this record. The numeric values for specific kits are contained in the list of kits maintained by NIST at: http://www.nist.gov/itl/iad/ig/ansi_standard.cfm. The values to be entered are those in the "Reference Number" column. The **KID** value shall be represented as 0 for a non-listed kit. If a non-listed kit is used (**KID** = 0), then the following three²³⁸ information items are mandatory. - The thirteenth information item is the **kit name / KNM**. This is an alphanumeric value of up to 32 Unicode characters. **KNM** shall be entered if **KID** = 0. - The fourteenth information item is the **manufacturer** / **KMF**. It is an alphanumeric value of up to 32 Unicode characters. **KMF** shall be entered if **KID** = 0. - The fifteenth information item is the description of the kit (with part or catalog number) / KDS. This is up to 128 Unicode characters. KDS shall be entered if KID = 0. #### 8.18.17 Field 18.017: Mitochondrial DNA data / DMD To accommodate the differences in how mtDNA types are derived (differences from reference), the interpretation issue is avoided in this standard by dividing the control region into 2 regions (even though HV3 exists) to ensure any insertions / deletions/ C-stretches are included.²³⁹ This method enables any receiver of the data to use it in a way to which they are accustomed (either using the full sequence or interpreting the full sequence according to their own methodology). The resultant data use would then be fully consistent with the receiver's database and enable processing. This is an optional field, but if it is entered, all information items are mandatory. This field is only present if ²³⁸ [2013a>] Changed wording for clarity [<2013a] ²³⁹ [2013a>] Mitochondrial DNA is a continuous circle with 16569 bases – each having a unique marker location. These locations are numbered from 00001 to 16569. The area from 16024 through 00576 is the most useful for analysis. Studies are often conducted using three subregions of this range: HV1 (defined as 16024 to 16365), HV2 (defined as 00073 to 00349) and HV3 (defined as 00438 to 00574) [<2013a] Field 18.011: Sample typing information / STI has a subfield with the value 1. - The first information item is the **mito control region 1** / **MT1**. It is defined as inclusive of HV1, starting at 16024 and ending at 16569. [2013n>] The string may have up to 400 insertions [<2013n]. This string length allows for insertions in HV1. Each character is an IUPAC value from **Table 105** or a sequence value: A, G, C or T. - The second information item is the **mito control region 2** / **MT2** is defined as inclusive of HV2 and HV3, starting at 1 and ending at 576. [2013n>] Up to 400 insertions may be specified[<2013n]. Each character is an IUPAC value from **Table 105** [2013a>] or a sequence value: A, G, C or T. [<2013a]²⁴⁰ - The third information item is the **base composition starting point** / **BSP**. This entry is numeric, up to 5 digits. *Starting point* is the base position (rCRS) where the primer pair starts interrogating the mitochondrial DNA. - The fourth information item is the **base composition ending point** / **BEP**. This entry is numeric, up to 5 digits. *Ending point* is the base position (rCRS) where the primer pair stops interrogating the mitochondrial DNA. - The fifth information item is the **base composition A length / BCA**. It is a numerical value of up to two digits. A represents the number of adenines in the region being amplified. - The sixth information item is the **base composition G length** / **BCG**. It is a numerical value of up to two digits. G represents the number of guanines in the region being amplified. - The seventh information item is the **base composition** C **length** / **BCC**. It is a numerical value of up to two digits. C represents the number of
cytosines in the region being amplified. - The eighth information item is the **base composition T length / BCT**. It is a numerical value of up to two digits. T represents the number of thymines in the region being amplified. When interrogating mtDNA, depending on primers and sequencing, the ordering of content is impacted. ²⁴⁰ [2013a>] The sequence values were correctly specified in **Table 100 Type-18 record layout** but were not mentioned in the text of the 2011 version [<2013a] | IUPAC Code | Definition | |------------|-------------------------------| | R | G, A | | Y | T, C | | M | A, C | | K | G, T | | S | G, C | | W | A, T | | Н | A, C, T | | В | G, T, C | | V | G, A, C | | D | G, A, T | | N | G, A, T, C | | - | Deletion / Gap ²⁴¹ | Table 105 IUPAC DNA codes #### 8.18.18 Field 18.018: DNA user-defined profile data / UDP This optional field is user-defined, when data other than Autosomal STR, X-STR, Y-STR, mtDNA or an electropherogram is included as part of the transaction. The sender shall provide the receiver with a description of the field contents. This field is only present if **Field 18.011: Sample typing information / STI** has a subfield with the value 4. ## 8.18.19 Field 18.019: Electropherogram description / EPD This optional field contains a subfield for each electropherogram. This field is only present if **Field 18.011: Sample typing information** / **STI** has a subfield with value 2. Each subfield is comprised of the following information items, the first four of which are mandatory if this field is used: - The first information item is the **electropherogram image reference** / **EIR**. It shall contain an alphanumeric reference up to 8 characters, which is unique for each image. If none has been assigned, enter 999. This is a unique identifier. - The second information item is the **electropherogram storage type / EST**. This is a string of up to 4 characters, representing the file type suffix for the electropherogram. The data is stored in "fsa", "hid" or "----" The dashes may be substituted with character strings for other format types as they become available. ²⁴¹ [2013a>] The IUPAC code is a hyphen (dash) to designate a deletion. See www.bioinformatics.org/sms2/iupac.html Although IUPAC also allows a period to be used, for purposes of this standard, only the hyphen (dash) is used. [<2013a] - The third information item is the **image data descriptor** / **IDD** of the electropherogram contained in this subfield. If the data is stored externally, enter the filename. This is a Unicode string of up to 200 characters. An example is "NIST Run 5 Well A06 12 Jan 11" - The fourth information item is the **electropherogram data**/ **ELPD**. This shall be stored in base-64 format. - The fifth information item is optional. It is the **electropherogram screenshot** / **EPS**. This may be an image captured during the analysis. This shall be stored in base-64 format. ## 8.18.20 Field 18.020: DNA genotype distribution / DGD This field contains informative genotype representation type of DNA information. It is an optional field. The entry is numeric: 0 = Likelihood 1 = Probability ## 8.18.21 Field 18.021: DNA genotype allele pair / GAP This field is only present if **Field 18.020: DNA genotype distribution** / **DGD** has a value. It is used for low-template, mixture or stain scenarios only. It is comprised of a repeating subfield that occurs once for each allele pair. Allele calls are captured in **Field 18.016: Autosomal STR, X-STR and Y-STR** / **STR.** Each subfield contains the following information items. - The first information item is the **genotype locus reference** / **GLR**. The current valid loci for Autosomal, Y and X-STRs are maintained by NIST and are available at http://www.nist.gov/itl/iad/ig/ansi_standard.cfm. The GLR is a numeric entry with up to 3 characters per locus. The maximum value of 200 listed in **Table 100** is to allow for potential additions to the loci reference table. - The second information item is the **allele pair** / **ALP**. This is a numeric information item containing the allele pair data of up to 9 numeric characters separated by a comma between values. An example is "14,23.3" or "22.1,23.3". - The third information item is the **genotype numerical weight** / **GNW**. It is a non-negative real number up to 5 characters (including a period) ranging from 0 to 1. An example is "0.114". #### 8.18.22 Field 18.022: Comment / COM This is an optional field. See **Section 7.4.4** for details. #### 8.18.23 Field 18.023: Electropherogram ladder / EPL This optional field contains a repeating subfield for a ladder / control sample. This field is only present if **Field 18.011: Sample typing information** / **STI** has a subfield with the value 3. Each subfield is comprised of the following information items, the first four of which are mandatory if this field is used: - The first information item is the **ladder image reference** / **LIR**. It shall contain an alphanumeric reference up to 8 characters, which is unique for each image. If none has been assigned, enter 999. This is a unique identifier. - The second information item is the **ladder storage type / LST**. This is a string of up to 4 characters, representing the file type suffix for the electropherogram. The data is stored in "fsa", "hid" or "----" The dashes may be substituted with character strings for other format types as they become available. - The third information item is the **ladder image data descriptor / LDD** of the electropherogram contained in this subfield. If the data is stored externally, enter the filename. This is an alphanumeric string with special characters allowed. An example is "NIST Run 5 Well A07 12 Jan 11" - The fourth information item is the **ladder electropherogram data/ LEPD**. This shall be stored in base-64 format. - The fifth information item is optional. It is the **ladder electropherogram** screenshot / LES. This may be an image captured during the analysis. This shall be stored in base-64 format. #### 8.18.24 Fields 18.200-18.900: User-defined fields / UDF These fields are user-defined fields. Their size and content shall be defined by the user and be in accordance with the receiving agency. ### 8.18.25 Field 18.902: Annotation information / ANN This is an optional field, listing the operations performed on the original source in order to prepare it for inclusion in a biometric record type. See Section 7.4.1. [2013n>] ### 8.18.26 Field 18.992: Type-2 Record cross reference / T2C This is an optional field. When used, it contains the **IDC** value of the **Type-2** record that contains relevant biographic information and other data concerning the subject of this instance of the record, who may be different from the subject of the transaction. See **Section 7.3.1.1 Type-2 Record cross reference / T2C.** [<2013n] ## 8.18.27 Field 18.993: Source agency name / SAN This is an optional field. It may contain up to 125 Unicode characters. It is the name of the agency referenced in Field 18.004: Source agency / SRC. #### 8.18.28 Field 18.995: Associated context / ASC This optional field refers to one or more Record(s) Type-21. See Section 7.3.3. #### 8.18.29 Field 18.998: Geographic sample acquisition location / GEO This optional field contains the location where the DNA was acquired – not where it is stored. See **Section 7.7.3**. ## 8.19 Record Type-19: Plantar image record The **Type-19** record shall contain and be used to exchange plantar print image data together with fixed and user-defined textual information fields pertinent to the digitized image. Information regarding the scanning resolution used, the image size, and other parameters or comments required to process the image are recorded as fields within the record. Plantar print images transmitted to other agencies will be processed by the recipient agencies to extract the desired feature information required for matching purposes. Plantars are defined in this standard to be friction ridge prints from the foot. The areas are the individual toes, ball/inter-digital area, arch, and heel for each foot. It is recommended to capture foot friction ridge data at 1000 ppi. Table 106 Type-19 record layout | D: 11 | | Content Description | Character | | | ter | | Occurrence | | |-----------------|----------|---|--------------|---|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 19.001 | | RECORD HEADER | М | encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | | | encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | 19.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | М | N | 1 | 2 | $0 \le IDC \le 99$ integer | 1 | 1 | | 19.003 | IMP | IMPRESSION TYPE | M | N | 2 | 2 | $28 \le IMP \le 31$ see Table 7 | 1 | 1 | | 19.004 | SRC | SOURCE AGENCY | М | U | 1 | * | none | 1 | 1 | | 19.005 | PCD | PLANTAR CAPTURE DATE | М | See Section 7.7.2.3 Local date encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | | | See Section 7.7.2.3 Local date encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules | 1 | 1 | | 19.006 | HLL | HORIZONTAL LINE
LENGTH | D | N | 2 | 5 | $10 \le HLL \le 99999$ positive integer | 0 | 1 | | E. 11 | | | | Character | | |
Occ | urrence | | |-------------------|----------|--|--------------|-------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 19.007 | VLL | VERTICAL LINE LENGTH | D | N | 2 | 5 | $10 \le VLL \le 99999$ positive integer | 0 | 1 | | 19.008 | SLC | SCALE UNITS | D | N | 1 | 1 | $0 \le SLC \le 2$ integer | 0 | 1 | | 19.009 | THPS | TRANSMITTED
HORIZONTAL PIXEL
SCALE | D | N | 1 | 5 | positive integer | 0 | 1 | | 19.010 | TVPS | TRANSMITTED VERTICAL PIXEL SCALE | D | N | 1 | 5 | positive integer | 0 | 1 | | 19.011 | CGA | COMPRESSION
ALGORITHM | D | AN | 3 | 5 | value from Table 15 | 0 | 1 | | 19.012 | BPX | BITS PER PIXEL | D | N | 1 | 2 | $8 \le BPX \le 99^{242}$ | 0 | 1 | | 19.013 | FGP | FRICTION RIDGE
(PLANTAR)
GENERALIZED POSITION | М | N | 2 | 2 | 60 ≤ FGP ≤ 79 | 1 | 1 | | 19.014-
19.015 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | | | | Not | to be used | | | | 19.016 | SHPS | SCANNED HORIZONTAL
PIXEL SCALE | О | N | 1 | 5 | positive integer | 0 | 1 | | 19.017 | SVPS | SCANNED VERTICAL
PIXEL SCALE | 0 | N | 1 | 5 | positive integer | 0 | 1 | | | AMP | AMPUTATED OR
BANDAGED | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 8 | | 19.018 | FRAP | friction ridge amputated
or bandaged
position | M↑ | N | 1 | 2 | $FRAP = 61 \text{ or } 62$ or $64 \le FRAP \le 79$ See Table 8 | 1 | 1 | | | ABC | amputated or bandaged code | M↑ | A | 2 | 2 | ABC = XX or UP | 1 | 1 | | 19.019 | FSP | FRICTION RIDGE –
PLANTAR SEGMENT
POSITION | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 5 | ²⁴² [2013a>] Specific bounds added for clarity [<2013a] | D: -1-1 | | | | Character | | | | Occurrence | | |-------------------|---|--|----------------|------------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | FRSP | friction ridge segment position | M↑ | N | 1 | 2 | $64 \le FRSP \le 73$ positive integer | 1 | 1 | | | NOP | number of points | M↑ | N | 1 | 2 | $3 \le NOP \le 99$ positive integer | 1 | 1 | | | Note: The following two information items are repeated <u>as pairs</u> , in order by point following the path, up to the final point - FOR A TOTAL OF NOP PAIRS | | | | | | | | | | | НРО | horizontal point offset | M↑ | N | 1 | 5 | $0 \le \text{HPO} \le \text{HLL}$ non-negative integer | 3 | NOP | | | VPO | vertical point offset | M↑ | N | 1 | 5 | $0 \le VPO \le VLL$
non-negative
integer | 3 | NOP | | 19.020 | СОМ | COMMENT | 0 | U | 1 | 126 | none | 0 | 1 | | 19.021-
19.023 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | | | | Not | to be used | | | | | FQM | FRICTION RIDGE -
PLANTAR PRINT
QUALITY METRIC | 0 | O 0 | | | | | | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 9 | | 40.004 | FRMP | friction ridge metric position | M↑ | N | 2 | 2 | $60 \le FRMP \le 79$ positive integer | 1 | 1 | | 19.024 | QVU | quality value | M↑ | N | 1 | 3 | $0 \le \text{QVU} \le 100 \text{ or}$ $\text{QVU} = 254 \text{ or } 255$ integer | 1 | 1 | | | QAV | algorithm vendor identification | M↑ | Н | 4 | 4 | $0000 \le QAV \le FFFF$ | 1 | 1 | | | QAP | algorithm product identification | M↑ | N | 1 | 5 | $1 \le QAP \le 65535$ positive integer | 1 | 1 | | 19.025-
19.029 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | | 19.030 | DMM | DEVICE MONITORING
MODE | О | A | 7 | 10 | values from Table 5 | 0 | 1 | | 19.031-
19.045 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | August, 2013 Page 426 | D: 11 | | Content
Description | | Cł | narac | ter | | Occ | currence | | |-----------------------|----------|--|----------------|---|-------------|------------------|---|----------------------|------------------|------------------| | Field
Number | Mnemonic | | | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | SUB | SUBJECT CONDITION | О | | | | | 0 | 1 | | | 19.046 ²⁴³ | SSC | subject status code | M↑ | N | 1 | 1 | SSC = 0, 1 or 2 | 1 | 1 | | | 15.010 | SBSC | subject body status code | D | N | 1 | 1 | SBSC = 1 or 2 | 0 | 1 | | | | SBCC | subject body class code | D | N | 1 | 1 | SBCC = 1 or 2 | 0 | 1 | | | 19.047 ²⁴³ | CON | CAPTURE
ORGANIZATION NAME | О | U | 1 | 1000 | none | 0 | 1 | | | 19.048-
19.199 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | | | 19.200 –
19.900 | UDF | USER-DEFINED FIELDS | О | us | ser-defii | ned | user-defined | us | er-defined | | | 19.901 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | | | | ANN | ANNOTATION
INFORMATION | О | 0 | | | | | | | | | | Subfields: Repeating sets of information items | M↑ | | | | | | * | | | 19.902 | GMT | Greenwich Mean Time | M↑ | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | | | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | | | NAV | processing algorithm
name / version | M↑ | U | 1 | * | none | 1 | 1 | | | | OWN | algorithm owner | M↑ | U | 1 | 64 | none | 1 | 1 | | | | PRO | process description | M↑ | U | 1 | 255 | none | 1 | 1 | | Green = link within document; Blue = external link (current at publication date); Red borders = updated in 2013 ²⁴³ [2013n>] New field for the 2013 Update [<2013n] # ANSI/NIST-ITL 1-2011: UPDATE 2013 NIST Special Publication 500-290 Version 2 (2013) | 15. 11 | | | | Ch | arac | ter | | Occurrence | | |-------------------|----------|--|----------------|------------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 19.903 | DUI | DEVICE UNIQUE
IDENTIFIER | 0 | ANS | 13 | 16 | first character = M or P any character with type A, N or S in Table 116 Character encoding set values | 0 | 1 | | | MMS | MAKE/MODEL/SERIAL
NUMBER | О | | | | | 0 | 1 | | 19.904 | MAK | make | M↑ | U | 1 | 50 | none | 1 | 1 | | | MOD | model | M↑ | U | 1 | 50 | none | 1 | 1 | | | SER | serial number | M↑ | U | 1 | 50 | none | 1 | 1 | | 19.905-
19.992 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | | 19.993 | SAN | SOURCE AGENCY NAME | 0 | U | 1 | 125 | none | 0 | 1 | | 19.994 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | | ASC | ASSOCIATED CONTEXT | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | 1 | | | | | 255 | | 19.995 | ACN | associated context
number | M↑ | N | 1 | 3 | $1 \le ACN \le 255$ positive integer | 1 | 1 | | | ASP | associated segment position | O↑ | N | 1 | 2 | $1 \le ASP \le 99$ positive integer | 0 | 1 | | 19.996 | HAS | HASH | О | Н | 64 | 64 | none | 0 | 1 | | | SOR | SOURCE
REPRESENTATION | О | | | | | 0 | 1 | | 19.997 | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 255 | | | SRN | source representation number | M↑ | N | 1 | 3 | $1 \le SRN \le 255$ positive integer | 1 | 1 | | | RSP | reference segment position | O↑ | N | 1 | 2 | $1 \le RSP \le 99$ positive integer | 0 | 1 | | 19.998 | GEO | GEOGRAPHIC SAMPLE
ACQUISITION LOCATION | О | | | | | 0 | 1 | | D: 11 | | | | Cł | narac | eter | | Occ | currence | |-----------------|----------|--|--------------|---|------------------|---|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | UTE | universal time entry | Of | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-
 | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- | 0 | 1 | | | | | | | contor | rules | ncoding | conformant
encoding rules | | | | | LTD | latitude degree value | D | NS | 1 | 9 | -90 ≤ LTD ≤ 90 | 0 | 1 | | | LTM | latitude minute value | D | NS | 1 | 8 | $0 \le LTM < 60$ | 0 | 1 | | | LTS | latitude second value | D | NS | 1 | 8 | 0 ≤ LTS < 60
244 | 0 | 1 | | | LGD | longitude degree value | D | NS | 1 | 10 | -180 ≤ LGD ≤ 180 | 0 | 1 | | | LGM | longitude minute value | D | NS | 1 | 8 | 0 ≤ LGM < 60 | 0 | 1 | | | LGS | longitude second value | D | NS | 1 | 8 | 0 ≤ LGS < 60
244 | 0 | 1 | | | ELE | elevation | 0 | NS | 1 | 8 | -422.000≤ ELE
≤ 8848.000
real number ²⁴⁴ | 0 | 1 | | | GDC | geodetic datum code | О | AN | 3 | 6 | value from Table 6 | 0 | 1 | | | GCM | geographic coordinate
universal transverse
Mercator zone | D 245 | AN | 2 | 3 | one or two integers
followed by a
single letter | 0 | 1 | | | GCE | geographic coordinate
universal transverse
Mercator easting | D | N | 1 | 6 | integer | 0 | 1 | | | GCN | geographic coordinate
universal transverse
Mercator northing | D | N | 1 | 8 | integer | 0 | 1 | ^{244 [2013}e>] corrected typographical error: $\langle \rightarrow \leq [\langle 2013e]$ August, 2013 Page 429 ²⁴⁵ [2013a>] GCM, GCE and GCN are treated as a group, but the group itself is optional. In 2011, this concept was presented with listing GCM as O, and GCE and GCN as D. Some users felt, however, that it was clearer to also list GCM as D. [<2013a] | Field | Mnemonic | Content
Description | | Character | | | | Occurrence | | |--------|----------|---|--------------|------------------|------------------|------------------|----------------------|------------------|------------------| | Number | | | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | GRT | geographic reference text | О | U | 1 | 150 | none | 0 | 1 | | | OSI | geographic coordinate other system identifier | О | U | 1 | 10 | none | 0 | 1 | | | OCV | geographic coordinate other system value | D | U | 1 | 126 | none | 0 | 1 | | 19.999 | DATA | PLANTAR IMAGE DATA | D | В | 1 | * | none | 0 | 1 | #### 8.19.1 Field 19.001: Record header The content of this mandatory field is dependent upon the encoding. See **Section 7.1**. ### 8.19.2 Field 19.002: Information designation character / IDC This mandatory field shall contain the **IDC** assigned to this Type-19 record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1.** ## 8.19.3 Field 19.003: Impression type / IMP This mandatory field shall indicate the manner by which the plantar print was obtained. See **Section 7.7.4.1** for details. ### 8.19.4 Field 19.004: Source agency / SRC This is a mandatory field. See **Section 7.6** for details. The source agency name may be entered in **Field 19.993: Source agency name** / **SAN**. # 8.19.5 Field 19.005: Plantar capture date / PCD This mandatory field shall contain the date that the plantar biometric data contained in the record was captured. See **Section 7.7.2.3** for details. # 8.19.6 Field 19.006: Horizontal line length / HLL This field is mandatory if an image is present in **Field 19.999: Plantar image / DATA**. Otherwise it is absent. See **Section 7.7.8.1** for details. # 8.19.7 Field 19.007: Vertical line length / VLL This field is mandatory if an image is present in **Field 19.999: Plantar image / DATA**. Otherwise it is absent. See **Section 7.7.8.2** for details. ### 8.19.8 Field 19.008: Scale units / SLC This field is mandatory if an image is present in **Field 19.999: Plantar image / DATA**. Otherwise it is absent. See **Section 7.7.8.3** for details. #### 8.19.9 Field 19.009: Transmitted horizontal pixel scale / THPS This field is mandatory if an image is present in **Field 19.999: Plantar image / DATA**. Otherwise it is absent. See **Section 7.7.8.4** for details. #### 8.19.10 Field 19.010: Transmitted vertical pixel scale / TVPS This field is mandatory if an image is present in **Field 19.999: Plantar image / DATA**. Otherwise it is absent. See **Section 7.7.8.5** for details. #### 8.19.11 Field 19.011: Compression algorithm / CGA This field is mandatory if an image is present in **Field 19.999: Plantar image / DATA**. Otherwise it is absent. It shall specify the algorithm used to compress the transmitted grayscale images. See **Table 15** for a list of the labels, and **Section 7.7.9.1** for a detailed description of this field. #### 8.19.12 Field 19.012: Bits per pixel / BPX This field is mandatory if an image is present in **Field 19.999: Plantar image / DATA**. Otherwise it is absent. See **Section 7.7.8.6** for details. #### 8.19.13 Field 19.013: Friction ridge (plantar) generalized position / FGP This mandatory field shall contain the plantar print position that matches the plantar print image. Valid codes range from 60 to 79. See **Table 8**. See **Section 7.7.4.2** for details. #### 8.19.14 Field 19.016: Scanned horizontal pixel scale / SHPS This is an optional field. See **Section 7.7.8.7** for details. #### 8.19.15 Field 19.017: Scanned vertical pixel scale / SVPS This is an optional field. See **Section 7.7.8.8** for details. #### 8.19.16 Field 19.018: Amputated or bandaged / AMP This optional field shall specify if a foot is amputated or bandaged. Multiple subfields may be entered and each shall contain two information items. - The first item is the **friction ridge amputated or bandaged position** / **FRAP.** It shall have a value of 61 or 62 or between 64 and 79 as chosen from **Table 8**. This information item is called the **friction ridge amputated or bandaged position** / **FRAP** to differentiate it from **FGP**. - The second item is the **amputated or bandaged code** / **ABC**, also known as the AMPCD. **Table 93** is a list of allowable indicators for the AMPCD. If an entire foot is missing, either 61 (sole and toes – right foot) or 62 (sole and toes – left foot) shall be entered for **FRAP.** A partially scarred foot should be printed. XX shall be used only when a partial print exists due to amputation; therefore it contains *some* friction ridge detail. UP shall be used with the complete block where an image was to be transmitted, but there is no image due to amputation or total lack of friction ridge detail (such as with a bandage). An image with a scar should not be marked XX or UP. ### 8.19.17 Field 19.019: Friction ridge - toe segment position(s) / FSP This is an optional field. It describes the locations for each of the image segments of up to five individual toes within a flat image. This field shall consist of up to five repeating subfields, one for each segment. There need not be more than one subfield present. Additional toes (beyond five per foot) shall be grouped together with either the big toe or the little toe, depending upon the side of the foot upon which they appear. [2013a>] This field uses an n-vertex polygon to encompass each toe image segment, where "n" is between 3 and 99. A minimum of three points is required to describe a toe location. The order of the vertices shall be in their consecutive order around the perimeter of the polygon, either clockwise or counterclockwise. No two vertices may occupy the same location. The polygon side defined by the last vertex and the first vertex shall complete the polygon. The polygon shall be a simple, plane figure with no sides crossing and no interior holes. This field shall consist of up to five subfields: the segmentation for each toe is represented in a different subfield. The number of information items within each subfield depends on the number of vertices (points). - The first information item is called the friction ridge segment position / FRSP to differentiate it from FGP. Valid values are from 64 to 73, inclusive. See Table 8 Friction ridge position code & recommended image dimensions for a description of the codes. See Section 7.7.12. - The second information item is the **number of points** / **NOP.** There shall be at least 3 points (vertices) but no more than 99. - The following two information items are repeated as pairs, with NOP pairs present in the subfield. - The first information item of each pair is the **horizontal point offset** / **HPO.** It is an integer greater than or equal to zero but less than or equal to the horizontal line length (**HLL**). • The second information item of each pair is the **vertical point offset** / **VPO.** It is an integer greater than or equal to zero but less than or equal to the vertical line length (**HLL**).[<2013a] ### 8.19.18 Field 19.020: Comment / COM This is an optional field. See **Section 7.4.4** for details. ## 8.19.19 Field 19.024: Friction ridge - plantar print quality metric / FQM This optional field is used to specify one or more different metrics of plantar print image quality score data for the image stored in this record. Each subfield is comprised of four information items. - The first information item shall be the **friction ridge metric position / FRMP** for the image stored in this record. Valid codes range from 60 to 79. See **Table 8.** - See Section 7.7.7 for a description of the remaining three information items. #### 8.19.20 Field 19.030: Device monitoring mode / DMM This is an optional field. See Section 7.7.1.3 for details. [2013n>] # 8.19.21 Field 19.046: Subject condition / SUB This field is optional. This field is particularly useful if the image is obtained from a deceased person. However, its use is not limited to such circumstances. **SUB** is comprised of the following information items: - The first information item is mandatory if this field is present. It is subject status code / SSC. Possible entries are: - 0 =
Status of individual unknown - 1 = Data obtained from a living person such as a victim or person unable to identify themselves - 2 = Data obtained from a non-living person - The second information item shall be entered if and only if SSC is 2. It is **subject body status code** / SBSC. Its purpose is to indicate whether the information relates to an entire corpse or a separate body part. The numeric value is selected from the descriptors below: - 1 = Whole - 2 = Fragment - The third information item shall be entered if and only if SSC is 2. It is subject body class code/ SBCC. The numeric value is selected from the descriptors below: 1 = Natural Tissue 2 = Decomposed ### 8.19.22 Field 19.047: Capture organization name / CON This field is optional. Note that this can be different from the agency entered in Field 19.004: Source agency / SRC and Field 19.993: Source agency name / SAN. SRC and SAN describe the agency that created the record. Since the record may have been forwarded by another agency to the final destination, Field 1.008: Originating agency identifier / ORI is used to indicate the transmitting organization. See Section 7.6 for details about SRC, SAN, and ORI. For example: - The friction ridge prints are taken from a decedent's body in a morgue. The coroner's office or medical examiner's office would be **CON**. - The local police department that could create the actual ANSI/NIST-ITL 1-2011 conformant record. Such an organization's code would be entered in Field 19.004: Source agency / SRC (for example NA54-X) and its name in Field 19.993: Source agency name / SAN (for example New Artichoke Police). In many implementation domains, there are a limited number of transmission organizations that can send data. Therefore, the agency listed in **SRC** may send the transaction to another location that has access rights to the final destination. This intermediary may add information to the transaction, as well. The final transmitting organization code is listed in **Field 1.008: Originating agency identifier / ORI**. Its name may be entered in **Originating agency name /OAN** in **Field 1.017: Agency names / ANM**. [<2013n] #### 8.19.23 Fields 19.200-900: User-defined fields / UDF These fields are user-defined fields. Their size and content shall be defined by the user and be in accordance with the receiving agency. #### 8.19.24 Field 19.902: Annotation information / ANN This is an optional field, listing the operations performed on the original source in order to prepare it for inclusion in a biometric record type. See Section 7.4.1. #### 8.19.25 Field 19.903: Device unique identifier / DUI This is an optional field. See **Section 7.7.1.1** for details. All characters marked "A", "N" or "S" in **Table 116 Character encoding set values** are allowed. #### 8.19.26 Field 19.904: Make/model/serial number / MMS This is an optional field. See **Section 7.7.1.2** for details. ### 8.19.27 Field 19.993: Source agency name / SAN This is an optional field. It may contain up to 125 Unicode characters. It is the name of the agency referenced in Field 19.004: Source agency / SRC. #### 8.19.28 Field 19.995: Associated context / ASC This optional field refers to one or more Records Type-21 with the same ACN. See Section 7.3.3. Record Type-21 contains images that are NOT used to derive the biometric data in Field 19.999: Plantar image / DATA but that may be relevant to the collection of that data, such as general scenes of the area where the body of the subject was found. #### 8.19.29 Field 19.996: Hash/ HAS This optional field shall contain the hash value of the data in Field 19.999: Plantar image / DATA of this record, calculated using SHA-256. See Section 7.5.2. #### 8.19.30 Field 19.997: Source representation / SOR This optional field refers to a representation in Record Type-20 with the same SRN. #### 8.19.31 Field 19.998: Geographic sample acquisition location / GEO This optional field contains the location where the plantar sample was acquired – not where it is stored. See **Section 7.7.3**. #### 8.19.32 Field 19.999: Plantar image / DATA This field contains the plantar image. See Section 7.2 for details. It shall contain an image, unless Field 19.018: Amputated or bandaged / AMP has a value of "UP". In the latter case, the field is optional. Some domains and application profiles may still require an image in this field (such as the word "Amputated"). Note that in previous versions of the standard this field was mandatory in all circumstances. ### 8.20 Record Type-20: Source representation record New to the 2011 version of the standard, the **Type-20** record contains the source representation(s) from which other Record Types were derived. Examples are an image of multiple latent prints, of which one or more is of interest. Those would be segmented and prepared for sending in a **Type-13** record. An audio/visual record may provide both facial images for **Type-10** record. They are many more occasions when it might be appropriate to use a **Type-20** record. Table 107 Type-20 record layout | D: 11 | | | | C | hara | cter | | Occi | irrence | |-----------------|----------|---|--------------|---|------------------|--|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 20.001 | | RECORD HEADER | М | encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules | | encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | | 20.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | М | N | 1 | 2 | 0 ≤ IDC ≤ 99
integer | 1 | 1 | | 20.003 | CAR | SRN CARDINALITY | M | A | 1 | 1 | CAR = S, D, or M | 1 | 1 | | 20.004 | SRC | SOURCE AGENCY | M | U | 1 | * | None | 1 | 1 | | 20.005 | SRD | SOURCE
REPRESENTATION DATE | О | See Section 7.7.2.4 Local date & time encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules | | & time cific: see aditional Annex C: ormant | See Section 7.7.2.4 Local date & time encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 0 | 1 | | 20.006 | HLL | HORIZONTAL LINE
LENGTH | D | N | 2 | 5 | 10 ≤ HLL ≤ 99999
positive integer | 0 | 1 | | 20.007 | VLL | VERTICAL LINE
LENGTH | D | N | 2 | 5 | $10 \le \text{VLL} \le 99999$ positive integer | 0 | 1 | | TR: -1-1 | | | | C | hara | cter | | Occu | rrence | |-----------------|----------|--|--------------|-------------|------------------|------------------|-------------------------------------|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 20.008 | SLC | SCALE UNITS | D | N | 1 | 1 | SLC = 0, 1 or 2
integer | 0 | 1 | | 20.009 | THPS | TRANSMITTED
HORIZONTAL PIXEL
SCALE | D | N | 1 | 5 | positive integer | 0 | 1 | | 20.010 | TVPS | TRANSMITTED VERTICAL PIXEL SCALE | D | N | 1 | 5 | positive integer | 0 | 1 | | 20.011 | CGA | COMPRESSION
ALGORITHM | D | AN | 3 | 5 | value from Table 15 | 0 | 1 | | 20.012 | BPX | BITS PER PIXEL | D | N | 1 | 2 | $8 \le BPX \le 99^{246}$ | 0 | 1 | | 20.013 | CSP | COLOR SPACE | D | A | 3 | 4 | value from Table 16 | 0 | 1 | | | AQS | ACQUISITION SOURCE | M | | | | | 1 | 1 | | | | Subfields: Repeating sets of information items | M | | | | | 1 | 9 | | | AQT | acquisition source type | M | N | 1 | 2 | value from Table 109 | 1 | 1 | | 20.014 | A2D | analog to digital conversion | D | U | 1 | 200 | none | 0 | 1 | | | FDN | radio transmission
format description | D | U | 1 | 200 | none | 0 | 1 | | | AQSC | acquisition special characteristics | О | U | 1 | 200 | none | 0 | 1 | | 20.015 | SFT | SOURCE
REPRESENTATION
FORMAT | М | | | | | 1 | 1 | | 20.013 | FTY | file type | M | U | 3 | 6 | none | 1 | 1 | | | DEI | decoding instructions | О | U | 1 | 1000 | none | 0 | 1 | | 20.016 | SEG | SEGMENTS | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 99 | | | RSP | reference segment position | M↑ | N | 1 | 2 | $1 \le RSP \le 99$ positive integer | 1 | 1 | | | IPT | internal file reference pointer | M↑ | ANS | 1 | 15 | none | 1 | 1 | | | NOP | number of points | O↑ | N | 1 | 2 | $3 \le NOP \le 99$ positive integer | 0 | 1 | ²⁴⁶ [2013a>] Specific bounds added for clarity [<2013a] | 12, 11 | | | | C | hara | cter | | Occi | ırrence | |--------------------|------------------|--|----------------|-------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | Note: The follow | wing two information items are re
pairs | peated as pair | s, in orde | r by poi | nt followin | g the path, up to the fir | nal point | - | | | НРО | horizontal point offset | D | N | 1 | 5 | $0 \le HPO \le HLL$
non-negative
integer | 0 | NOP | | | VPO | vertical point offset | D | N | 1 | 5 | $0 \le VPO \le VLL$
non-negative
integer | 0
| NOP | | 20.017 | SHPS | SCANNED HORIZONTAL
PIXEL SCALE | D | N | 1 | 5 | positive integer | 0 | 1 | | 20.018 | SVPS | SCANNED VERTICAL
PIXEL SCALE | D | N | 1 | 5 | positive integer | 0 | 1 | | | TIX | TIME INDEX | D | | | | | 0 | 1 | | 20.010 | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 99 | | 20.019 | TIS | time index start | M↑ | NS | 12 | 12 | TIS ≥ 0 | 1 | 1 | | | TIE | time index end | M↑ | NS | 12 | 12 | TIE > TIS | 1 | 1 | | 20.020 | СОМ | COMMENT | О | U | 1 | 126 | none | 0 | 1 | | 20.021 | SRN | SOURCE
REPRESENTATION
NUMBER | M | N | 1 | 3 | $1 \le SRN \le 255$ positive integer | 1 | 1 | | 20.022 | ICDR | IMAGE CAPTURE DATE
RANGE ESTIMATE | D | AN | 3 | 9 | time measure indicator followed by 1 or 2 digits. May be concatenated, with larger time units first. Units: Y year, M month, D day | 0 | 1 | | 20.023 –
20.099 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | | 20.100-
20.900 | UDF | USER-DEFINED FIELDS | 0 | u | ser-defi | ined | user-defined | usei | r-defined | | 20.901 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | | 20.902 | ANN | ANNOTATION
INFORMATION | О | | | | | 0 | 1 | Page 438 August, 2013 | 172 -1 -1 | | | | C | hara | cter | | Occi | ırrence | |--------------------|----------|--|--------------|--|---|--|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | | GMT | Greenwich Mean Time | Μţ | Greenv
(coord
time -
encod
Annex
encodi | wich M inated - UTC) ing spec x B: Tra ing or A | 7.7.2.2 ean Time universal // GMT cific: see aditional annex C: ormant rules | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | | NAV | processing algorithm
name / version | M↑ | U | 1 | * | none | 1 | 1 | | | OWN | algorithm owner | M↑ | U | 1 | 64 | none | 1 | 1 | | | PRO | process description | M↑ | U | 1 | 255 | none | 1 | 1 | | 20.903 | DUI | DEVICE UNIQUE
IDENTIFIER | O | ANS | 13 | 16 | first character = M or P any character with type A, N or S in Table 116 Character encoding set values | 0 | 1 | | | MMS | MAKE/MODEL/SERIAL
NUMBER | О | | | l | | 0 | 1 | | 20.004 | MAK | make | M↑ | U | 1 | 50 | none | 1 | 1 | | 20.904 | MOD | model | M↑ | U | 1 | 50 | none | 1 | 1 | | | SER | serial number | M↑ | U | 1 | 50 | none | 1 | 1 | | 20.905 -
20.992 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | | | | Not to | be used | | | | 20.993 | SAN | SOURCE AGENCY NAME | О | U | 1 | 125 | none | 0 | 1 | | 20.994 | EFR | EXTERNAL FILE
REFERENCE | D | U | 1 | 200 | none | 0 | 1 | | 20.995 | ASC | ASSOCIATED CONTEXT | О | | l | l. | | 0 | 1 | | | | Subfields: Repeating sets of information items | Μ↑ | | | | | 1 | 255 | Page 439 August, 2013 | D: 11 | | | | C | hara | cter | | Occi | irrence | |-----------------|----------|--|--------------|--|---|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | ACN | associated context
number | M↑ | N | 1 | 3 | $1 \le ACN \le 255$ positive integer | 1 | 1 | | | ASP | associated segment position | O↑ | N | 1 | 2 | $1 \le ASP \le 99$ positive integer | 0 | 1 | | 20.996 | HAS | HASH | О | Н | 64 | 64 | none | 0 | 1 | | 20.997 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | | | | Not to | be used | | | | 20.998 | GEO | GEOGRAPHIC SAMPLE
ACQUISITION
LOCATION | О | | | | | 0 | 1 | | | UTE | universal time entry | Οţ | Green
(coord
time
encod
Anne
encod
NIE | Section wich M linated - UTC) ling spec x B: Tra ing or A M-confe | 0 | 1 | | | | | LTD | latitude degree value | D | NS | 1 | 9 | -90 ≤ LTD ≤ 90 | 0 | 1 | | | LTM | latitude minute value | D | NS | 1 | 8 | 0 ≤ LTM < 60 | 0 | 1 | | | LTS | latitude second value | D | NS | 1 | 8 | 0 ≤ LTS < 60
247 | 0 | 1 | | | LGD | longitude degree value | D | NS | 1 | 10 | -180 ≤ LGD ≤ 180 | 0 | 1 | | | LGM | longitude minute value | D | NS | 1 | 8 | 0 ≤ LGM < 60 | 0 | 1 | | | LGS | longitude second value | D | N | 1 | 2 | 0 ≤ LGS < 60
247 | 0 | 1 | | | ELE | elevation | 0 | NS | 1 | 8 | -422.000≤
ELE ≤
8848.000
real number | 0 | 1 | ²⁴⁷ [2013e>] corrected typographical error: $< \rightarrow \le [<2013e]$ | 12: 11 | | | | C | hara | cter | | Occu | irrence | |-----------------|----------|--|--------------|-------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | GDC | geodetic datum code | О | AN | 3 | 6 | value from Table 6 | 0 | 1 | | | GCM | geographic coordinate
universal transverse
Mercator zone | D 248 | AN | 2 | 3 | one or two
integers followed
by a single letter | 0 | 1 | | | GCE | geographic coordinate
universal transverse
Mercator easting | D | N | 1 | 6 | integer | 0 | 1 | | | GCN | geographic coordinate
universal transverse
Mercator northing | D | N | 1 | 8 | integer | 0 | 1 | | | GRT | geographic reference text | О | U | 1 | 150 | none | 0 | 1 | | | OSI | geographic coordinate
other system
identifier | О | U | 1 | 10 | none | 0 | 1 | | - | OCV | geographic coordinate
other system value | D | U | 1 | 126 | none | 0 | 1 | | 20.999 | DATA | SOURCE REPRESENTA-
TION DATA | D | В | 1 | * | none | 0 | 1 | August, 2013 Page 441 ²⁴⁸ [2013a>] GCM, GCE and GCN are treated as a group, but the group itself is optional. In 2011, this concept was presented with listing GCM as O, and GCE and GCN as D. Some users felt, however, that it was clearer to also list GCM as D. [<2013a] #### 8.20.1 Field 20.001: Record Header The content of this mandatory field is dependent upon the encoding. See **Section 7.1**. ### 8.20.2 Field 20.002: Information designation character / IDC This mandatory field shall contain the **IDC** assigned to this **Type-20** record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1.** ### 8.20.3 Field 20.003: SRN cardinality / CAR This mandatory field indicates how this record is being used, with a value from **Table 108 CAR values**. It describes the cardinality: one to one (S), one to many (D), or many-to-one (M) of how the source representation record relates to other record(s) within the transaction. | Value | Description | |-------|---| | S | The representation in this Type-20 record is the source of another Type-20 record | | D | The representation in this Type-20 record is the source of one or more biometric type records, excluding Type-4 and Type-9 , which have been derived from it | | M | A single biometric type record, excluding Type-4 and Type-9 , has been prepared from multiple Type-20 records | **Table 108 CAR values** # 8.20.4 Field 20.004: Source agency / SRC This is a mandatory field. See **Section 7.6** for details. The source agency name may be entered in **Field 20.993: Source agency name / SAN**. # 8.20.5 Field 20.005: Source representation date / SRD This optional field shall contain the date and time that the source representation contained in the record was captured. See **Section 7.7.2.4 Local date and time** for details. [2013n>] It may not be possible to know the exact date of imagery capture. In such a case, specify the date to the level known and fill the rest of the date with zeros. Field **20.022: Imagery capture date range estimate/ ICDR** should be used in conjunction with this field. [<2013n] ## 8.20.6 Field 20.006: Horizontal line length / HLL This field is mandatory if a 2D still image is contained in this instance of the record. Otherwise it shall be omitted. See **Section 7.7.8.1** for details. ## 8.20.7 Field 20.007: Vertical line length / VLL This field is mandatory if a 2D still image is contained in this instance of the record. Otherwise it shall be omitted. See **Section 7.7.8.2** for details. ### 8.20.8 Field 20.008: Scale units / SLC This field is mandatory if a 2D still image is contained in this instance of the record. Otherwise it shall be omitted. See **Section 7.7.8.3** for details. ### 8.20.9 Field 20.009: Transmitted horizontal pixel scale / THPS This field is mandatory if a 2D still image is contained in this instance of the record. Otherwise it shall be omitted. See **Section 7.7.8.4** for details. ### 8.20.10 Field 20.010: Transmitted vertical pixel scale / TVPS This field is mandatory if a 2D still
image is contained in this instance of the record. Otherwise it shall be omitted. See **Section 7.7.8.5** for details. # 8.20.11 Field 20.011: Compression algorithm / CGA This field is mandatory if a 2D still image is contained in this instance of the record. Otherwise it shall be omitted. See **Section 7.7.9** for details. # 8.20.12 Field 20.012: Bits per pixel / BPX This field is mandatory if a 2D still image is contained in this instance of the record. Otherwise it shall be omitted. See **Section 7.7.8.6** for details. # 8.20.13 Field 20.013: Color space / CSP This field is mandatory if a 2D still image is contained in this instance of the record. Otherwise it shall be omitted. See **Section 7.7.10.3** for details. # 8.20.14 Field 20.014: Acquisition source / AQS This mandatory field shall specify and describe the acquisition source. The following information items may be repeated for up to 9 sources. • The first information item, **Acquisition source type / AQT**, is mandatory and it shall be a numeric entry selected from the "attribute code' column of **Table 109**. ### **Table 109 Acquisition source** | Acquisition source type | Attribute code | |---|----------------| | Unspecified or unknown | 0 | | Static digital image from an unknown source | 1 | | Static digital image from a digital still-image camera | 2 | | Static digital image from a scanner | 3 | | Single video frame from an unknown source | 4 | | Single video frame from an analog video camera | 5 | | Single video frame from a digital video camera | 6 | | Video sequence from an unknown source | 7 | | Video sequence from an analog video camera, stored in analog format | 8 | | Video sequence from an analog video camera, stored in digital format | 9 | | Video sequence frame from a digital video camera | 10 | | Computer screen image capture | 11 | | Analog audio recording device; stored in analog form (such as a phonograph record) | 12 | | Analog audio recording device; converted to digital | 13 | | Digital audio recording device | 14 | | Landline telephone – both sender and receiver | 15 | | Mobile telephone – both sender and receiver | 16 | | Satellite telephone – both sender and receiver | 17 | | Telephone – unknown or mixed sources | 18 | | Television – NSTC | 19 | | Television – PAL | 20 | | Television - Other | 21 | | Voice-over-internet protocol (VOIP) | 22 | | Radio transmission: short-wave (specify single side band or continuous wave in FDN) | 23 | | Radio transmission: amateur radio (specify lower side band or continuous wave in FDN) | 24 | | Radio transmission: FM (87.5 MHz to 108 MHz) | 25 | | Radio transmission: long-wave (150 kHz to 519 kHz) | 26 | | Radio transmission: AM (570 kHz to 1720 kHz) | 27 | | Radio transmission: Aircraft frequencies | 28 | | Radio transmission: Ship and coastal station frequencies | 29 | | Vendor specific capture format | 30 | | Other | 31 | - The second information item is mandatory if the acquisition source is analog, and the data is stored in digital format. It is a text field, analog to digital conversion / A2D, that describes the analog to digital equipment used to transform the source. This field should address parameters used, such as sample rate, if known. - The third information item is mandatory if the **AQT** is 23 or 24. It is a text field, **radio transmission format description** / **FDN**. It is optional for other radio transmission codes - The fourth information item is optional. It is a free text field, **acquisition special characteristics** / **AQSC** that is used to describe any specific conditions not mentioned in the table. An example would be a near-infrared camera outputting images in visible wavelengths. ### 8.20.15 Field 20.015: Source representation format / SFT This is a mandatory field comprised of two information items. - The first information item is mandatory. It is **file type / FTY**. If the source representation is a digital file, this shall contain the suffix indicating the file type (such as JPG). If it is an analog file, enter 'ANALOG'. For digital data stored in other formats (such as digital tape), enter 'OTHER'. - The second information item is **decoding instructions / DEI**. It is optional and contains free text up to 1000 characters. ## 8.20.16 Field 20.016: Segments / SEG This optional field shall consist of a subfield for each segment of a 2D image to be defined. Each subfield consists of a series of information items. See Section 7.7.12.2. ## 8.20.17 Field 20.017: Scanned horizontal pixel scale / SHPS This field is optional if a 2D still image is contained in this instance of the record. Otherwise it shall be omitted. See **Section 7.7.8.7** for details. ### 8.20.18 Field 20.018: Scanned vertical pixel scale / SVPS This field is optional if a 2D still image is contained in this instance of the record. Otherwise it shall be omitted. See **Section 7.7.8.8** for details. ### 8.20.19 Field 20.019: Time index / TIX This is a conditional field. If the record contains video or audio, it shall contain the start and end times of segments within the file. For instance, if **AQT** has a value between 1 and 7 or equal to 11, this field would not be used. See **Section 7.7.2.5** for details # 8.20.20 Field 20.020: Comment / COM This optional field may be used to insert comments or other text information with the representation data. See Section 7.4.4. # 8.20.21 Field 20.021: Source representation number / SRN This mandatory field contains a reference number for the source representation stored in this record. Note that the segment references are contained in **Field 20.016**: **Segments** / **SEG** if they exist. The value for **SRN** in **Field 20.021** corresponds to the **SRN** that may be referenced as the first information item in the **SOR** field of other Record Types. See **Section 7.3.2.** The **SRN** is a positive integer that uniquely refers to a particular instance of Record **Type-20**. It is an integer, numbered sequentially beginning at one and incremented for each instance of Record **Type-20**. [2013n>] ### 8.20.22 Field 20.022: Imagery capture date range estimate/ ICDR This is the amount of time (plus and minus) of which **SRD** is the center point during which the image data could have been originally collected. It is entered in the format as $\mathbf{Y}^{yy}\mathbf{M}^{mm}\mathbf{D}^{dd}$. It is possible to enter only a year, month and/or day range, such as D5, meaning that the actual date of collection is estimated to be 5 days plus or minus from that specified in **SRD**. Leading zeros need not be entered. [<2013n] ### 8.20.23 Field 20.100-900: User-defined fields / UDF The size and content shall be defined by the user and be in accordance with the receiving agency. ### 8.20.24 Field 20.902: Annotation information / ANN This optional field, listing the operations performed on the original source in order to prepare it for inclusion in a biometric record type. See **Section 7.4.1.** #### 8.20.25 Field 20.903: Device unique identifier / DUI This is an optional field. See **Section 7.7.1.1** for details. All characters marked "A", "N" or "S" in **Table 116 Character encoding set values** are allowed. # 8.20.26 Field 20.904: Make/model/serial number / MMS This is an optional field. See **Section 7.7.1.2** for details. # 8.20.27 Field 20.993: Source agency name / SAN This is an optional field. It may contain up to 125 Unicode characters. It is the name of the agency referenced in **Field 20.004: Source agency / SRC.** ## 8.20.28 Field 20.994: External file reference / EFR This conditional field shall be used to enter the URL / URI or other unique reference to a storage location for all source representations, if the data is not contained in **Field 20.999**. 2D still images shall not be referenced to an external file. For 2D images, they shall be included in this record in **Field 20.999**: **Source representation data / DATA**. If this field is used, **Field 20.999** shall not be set. However, one of the two fields shall be present in all instances of this record type. A non-URL reference might be similar to: "Case 2009:1468 AV Tape 5". It is highly recommended that the user state the format of the external file in **Field 20.020: Comment / COM.** ### 8.20.29 Field 20.995: Associated context / ASC This is an optional field. See **Section 7.3.3** for details. #### 8.20.30 Field 20.996: Hash/ HAS This is an optional field. It shall contain the hash value of the source representation in the external file reference in Field 20.994: External file reference / EFR or the 2D still image or other biometric data in Field 20.999: Source representation data / DATA of this record, calculated using SHA-256. See Section 7.5.2. ### 8.20.31 Field 20.998: Geographic sample acquisition location / GEO This optional field contains the location where the original source was acquired – not where it is stored. See **Section 7.7.3**. ### 8.20.32 Field 20.999: Source representation data / DATA If this field is used, **Field 20.994: External file reference** / **EFR** shall not be set. However, one of the two fields shall be present in all instances of this record type. See **Section 7.2** for details concerning this field entry. In Traditional format, this field shall be the last field in the record layout. It is mandatory for a 2D still image. # 8.21 Record Type-21: Associated context record The **Type-21** record contains an associated context record. This information does NOT contain information used to derive biometric information contained in other records. Record **Type-20** serves that function. Record **Type-21** may be used to convey contextual information, such as an image of the area where latent fingerprints were captured. Table 110 Type-21 record layout | 172-14 | | | | Ch | arac | ter | | Occi | ırrence | |-----------------------|----------
--|---|--------------------------|------------------|--|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 21.001 | | RECORD HEADER | М | Annex
encodin
NIEM | B: Tra | ific: see
ditional
nnex C:
rmant
rules | encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | 21.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | М | N | 1 | 2 | $0 \le IDC \le 99$ integer | 1 | 1 | | 21.003 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | | 21.004 | SRC | SOURCE AGENCY | M | U | 1 | * | none | 1 | 1 | | 21.005 | ACD | ASSOCIATED CONTEXT DATE | See Section 7.7.2.4 Local date & time encoding specific: see O Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules | | | | See Section 7.7.2.4 Local date & time encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 0 | 1 | | 21.006 ²⁴⁹ | MDI | MEDICAL DEVICE
INFORMATION | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | | TYP | type of device | O↑ | U | 1 | 500 | none | 0 | 1 | ²⁴⁹ [2013n>] New field added in the 2013 Update [<2013n] | E. 11 | | | | Cł | narac | eter | | Occi | ırrence | |--------------------|--|--|----------------|-------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | MFG | device manufacturer | O↑ | U | 1 | 500 | none | 0 | 1 | | | MAK | device make | O↑ | U | 1 | 500 | none | 0 | 1 | | | MOD | device model | O↑ | U | 1 | 500 | none | 0 | 1 | | | SER | device serial number | O↑ | U | 1 | 500 | none | 0 | 1 | | | COM | comments | O↑ | U | 1 | * | none | 0 | 1 | | 21.007 –
21.014 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | | | | Not | to be used | | | | | AFT | ASSOCIATED CONTEXT
FORMAT | M | | | | | 1 | 1 | | 21.015 | FTY | file type | M | U | 3 | 6 | none | 1 | 1 | | | DEI | decoding instructions | 0 | U | 1 | 1000 | none | 0 | 1 | | | SEG | SEGMENTS | 0 | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 99 | | | ASP | associated segment position | M↑ | N | 1 | 2 | $1 \le ASP \le 99$
positive integer | 1 | 1 | | | IPT | internal file reference pointer | M↑ | ANS | 1 | 15 | none | 1 | 1 | | 21.016 | NOP | number of points | O↑ | N | 1 | 2 | $3 \le NOP \le 99$ positive integer | 0 | 1 | | | Note: The followin for a total of NOP | g two information items are repeate
pairs | d as pairs, in | n order by | y point | following | | l point – | | | | НРО | horizontal point offset | D | N | 1 | 5 | non-negative
integer | 0 | NOP | | | VPO | vertical point offset | D | N | 1 | 5 | non-negative
integer | 0 | NOP | | 21.017-
21.018 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | | | | Not | to be used | | | | | TIX | TIME INDEX | D | | | | | 0 | 1 | | 21.019 | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 99 | | 21.017 | TIS | time index start | M↑ | NS | 12 | 12 | TIS ≥ 0 | 1 | 1 | | | TIE | time index end | M↑ | NS | 12 | 12 | TIE > TIS | 1 | 1 | | 21.020 | СОМ | COMMENT | О | U | 1 | 126 | none | 0 | 1 | | 21.021 | ACN | ASSOCIATED CONTEXT
NUMBER | М | N | 1 | 3 | $1 \le ACN \le 255$ positive integer | 1 | 1 | August, 2013 Page 449 | 172.1.1 | | | | Ch | arac | ter | | Occi | ırrence | |-----------------------|----------|--|----------------|------------------|------------------|------------------|--|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 21.022 ²⁵⁰ | ICDR | IMAGE CAPTURE DATE
RANGE ESTIMATE | D | AN | 3 | 9 | time measure indicator followed by 1 or 2 digits. May be concatenated, with larger time units first. Units: Y year, M month, D day | 0 | 1 | | 21.023-
21.045 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | | | SUB | SUBJECT CONDITION | О | 0 | | | | | 1 | | 21.046 250 | SSC | subject status code | M↑ | N | 1 | 1 | SSC = 0, 1 or 2 | 1 | 1 | | | SBSC | subject body status code | D | N | 1 | 1 | SBSC = 1 or 2 | 0 | 1 | | | SBCC | subject body class code | D | N | 1 | 1 | SBCC = 1, 2, or 3 | 0 | 1 | | 21.047 ²⁵⁰ | CON | CAPTURE
ORGANIZATION NAME | О | U | 1 | 1000 | none | 0 | 1 | | 21.022-
21.099 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | | | | Not | to be used | | | | 21.100-
21.900 | UDF | USER-DEFINED FIELDS | О | us | er-defii | ned | user-defined | use | r-defined | | 21.901 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | | 21.902 | ANN | ANNOTATION
INFORMATION | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | Unlimited | Page 450 August, 2013 ²⁵⁰ [2013n>] New field for the 2013 Update [<2013n] | Field | | | | Character | | | Occi | Occurrence | | |--------------------|----------|--|----------------|--|------------------|---|----------------------|------------------|------------------| | Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | GMT | Greenwich Mean Time | M↑ | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules | | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | | | NAV | processing algorithm
name / version | M↑ | U | 1 | * | none | 1 | 1 | | | OWN | algorithm owner | M↑ | U | 1 | 64 | none | 1 | 1 | | | PRO | process description | M↑ | U | 1 | 255 | none | 1 | 1 | | 21.903 –
21.992 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | | | | Not | to be used | | | | 21.993 | SAN | SOURCE AGENCY NAME | О | U | 1 | 125 | none | 0 | 1 | | 21.994 | EFR | EXTERNAL FILE
REFERENCE | D | U | 1 | 200 | none | 0 | 1 | | 21.995 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | | 21.996 | HAS | HASH | 0 | Н | 64 | 64 | none | 0 | 1 | | 21.997 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | | 21.998 | GEO | GEOGRAPHIC SAMPLE
ACQUISITION LOCATION | О | | | | | 0 | 1 | | D: 11 | | | | Cł | Character | | | Occi | Occurrence | | |-----------------|----------|--|------------------|---|------------------|--|---|------------------|------------------|--| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | UTE | universal time entry | Ο↑ | Gree
Time
univ
UT
encodi
Annex
encodi
NIEM | B: Tra | Mean inated ime – MT ific: see ditional nnex C: ormant | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 0 | 1 | | | | LTD | latitude degree value | D | NS | 1 | 9 | -90 ≤ LTD ≤ 90 | 0 | 1 | | | | LTM | latitude minute value | D | NS | 1 | 8 | 0 ≤ LTM < 60 | 0 | 1 | | | | LTS | latitude second value | D | NS | 1 | 8 | 0 ≤ LTS < 60
251 | 0 | 1 | | | | LGD | longitude degree value | D | NS | 1 | 10 | -180 ≤ LGD ≤ 180 | 0 | 1 | | | | LGM | longitude minute value | D | NS | 1 | 8 | $0 \le LGM < 60$ | 0 | 1 | | | | LGS | longitude second value | D | N | 1 | 2 | $0 \le LGS < 60$ 251 | 0 | 1 | | | | ELE | elevation | О | NS | 1 | 8 | -422.000≤ ELE
≤ 8848.000
real number ²⁵¹ | 0 | 1 | | | | GDC | geodetic datum code | О | AN | 3 | 6 | value from Table 6 | 0 | 1 | | | | GCM | geographic coordinate
universal transverse
Mercator zone | D ²⁵² | AN | 2 | 3 | one or two integers
followed by a
single letter | 0 | 1 | | | | GCE | geographic coordinate
universal transverse
Mercator easting | D | N | 1 | 6 |
integer | 0 | 1 | | | | GCN | geographic coordinate
universal transverse
Mercator northing | D | N | 1 | 8 | integer | 0 | 1 | | ²⁵¹ [2013e>] corrected typographical error: $< \rightarrow \le$ [<2013e] August, 2013 Page 452 ²⁵² [2013a>] GCM, GCE and GCN are treated as a group, but the group itself is optional. In 2011, this concept was presented with listing GCM as O, and GCE and GCN as D. Some users felt, however, that it was clearer to also list GCM as D. [<2013a] | Field | | | | Character | | | | Occi | urrence | | |--------|----------|---|--------------|------------------|------------------|------------------|----------------------|------------------|------------------|--| | Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | GRT | geographic reference text | 0 | U | 1 | 150 | none | 0 | 1 | | | | OSI | geographic coordinate other system identifier | О | U | 1 | 10 | none | 0 | 1 | | | | OCV | geographic coordinate other system value | D | U | 1 | 126 | none | 0 | 1 | | | 21.999 | DATA | ASSOCIATED CONTEXT
DATA | D | В | 1 | * | none | 0 | 1 | | #### 8.21.1 Field 21.001: Record header The content of this mandatory field is dependent upon the encoding. See **Section 7.1**. ## 8.21.2 Field 21.002: Information designation character / IDC This mandatory field shall contain the **IDC** assigned to this Type-21 record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1.** # 8.21.3 Field 21.004: Source agency / SRC This is a mandatory field. See Section 7.6 for details. The source agency name may be entered in Field 21.993: Source agency name / SAN. ## 8.21.4 Field 21.005: Associated context date / ACD This optional field shall contain the date and time that the context representation contained in the record was captured. See Section 7.7.2.4 local date and time for details. [2013n>] It may not be possible to know the exact date of imagery capture. In such a case, specify the date to the level known and fill the rest of the date with zeros. Field 21.022: Imagery capture date range estimate/ ICDR should be used in conjunction with this field. [<2013n] [2013n>] # 8.21.5 Field 21.006: Medical device information / MDI This field is designed to allow the transmission of information concerning medically implanted devices or devices used by an individual externally that may be discovered in or on unknown deceased and may assist in the person's identification. Each subfield is comprised of six information items, any combination of which may be entered. Each subfield describes a single device (such as a pacemaker or an artificial knee). See **Section 7.7.1.4** - The first information item is the type of device / TYP. It is optional. A typical entry may be 'metal plate in right arm' or 'external leg brace for left leg'. - The second information item is the **device manufacturer / MFG.** It is optional. - The third information item is the **device make** / **MAK.** It is optional. - The fourth information item is the **device model / MOD.** It is optional. - The fifth information item is the **device serial number / SER.** It is optional. - The sixth information item is optional. It is any **comment / COM** concerning the device. [<2013n] ## 8.21.6 Field 21.015: Associated context format / AFT This is a mandatory field comprised of two information items. - The first information item is mandatory. It is **file type / FTY**. If the associated context file is a digital file, this shall contain the suffix indicating the file type. If it is an analog file, enter 'ANALOG'. [2013a> For digital data stored in formats (such as digital tape) that do not have computer file names and suffixes, enter 'OTHER'. Examples of suffixes indicating file types are: WAV and TXT. There are many file extensions in common use, depending upon the type of data. [<2013a] - The second information item is **decoding instructions** / **DEI**. It is optional and contains free text up to 1000 characters. ## 8.21.7 Field 21.016: Segments / SEG This is an optional field. See **Section 7.7.12.2** for details. # 8.21.8 Field 21.019: Time index / TIX This field is mandatory for records containing video or audio, but not 2D still images. See **Section 7.7.2.5** for details. # 8.21.9 Field 21.020: Comment / COM This optional field may be used to insert comments or other text information with the representation data. See **Section 7.4.4.** ### 8.21.10 Field 21.021: Associated context number / ACN This mandatory field contains a reference number for the context representation stored in this record. Note that the segment references are contained in Field 21.016: Segments / SEG, if they exist. This number corresponds to the ACN that may be referenced as the first information item in the ASC field of other Record Types. See Section 7.3.3. The **ACN** is a positive integer that uniquely refers to a particular instance of Record Type-21. It is a positive integer, numbered sequentially beginning at one and incremented for each instance of Record **Type-21**. [2013n>] #### 8.21.11 Field 21.022: Imagery capture date range estimate/ ICDR This is the amount of time (plus and minus) of which **ACD** is the center point during which the image data could have been originally collected. It is entered in the format as $\mathbf{Y}^{yy}\mathbf{M}^{mm}\mathbf{D}^{dd}$. It is possible to enter only a year, month and/or day range, such as D5, meaning that the actual date of collection is estimated to be 5 days plus or minus from that specified in **ACD**. Leading zeros need not be entered. ## 8.21.12 Field 21.046: Subject condition / SUB This field is optional. This field is particularly useful if the image is obtained from a deceased person. However, its use is not limited to such circumstances. **SUB** is comprised of the following information items: - The first information item is mandatory if this field is present. It is subject status code / SSC. Possible entries are: - 0 = Status of individual unknown - 1 = Data obtained from a living person such as a victim or person unable to identify themselves - 2 = Data obtained from a non-living person - The second information item shall be entered if and only if **SSC** is 2. It is **subject body status code** / **SBSC.** Its purpose is to indicate whether the information relates to an entire corpse or a separate body part. The numeric value is selected from the descriptors below: - 1 = Whole - 2 = Fragment - The third information item shall be entered if and only if SSC is 2. It is subject body class code/ SBCC. The numeric value is selected from the descriptors below: - 1 = Natural Tissue - 2 = Decomposed - 3 = Skeletal # 8.21.13 Field 21.047: Capture organization name / CON This field is optional. Note that this can be different from the agency entered in Field 21.004: Source agency / SRC and Field 21.993: Source agency name / SAN. SRC and SAN describe the agency that created the record. Since the record may have been forwarded by another agency to the final destination, Field 1.008: Originating agency identifier / ORI is used to indicate the transmitting organization. See Section 7.6 for details about SRC, SAN, and ORI. For example, - The organization that traced the information about an implanted medical device for Field 21.006: Medical device information / MDI would be CON. - The local police department could create the actual *ANSI/NIST-ITL 1-2011* conformant record. Such an organization's code would be entered in **Field 21.004: Source agency / SRC** (for example *NA54-X*) and its name in **Field 21.993: Source agency name / SAN** (for example *New Artichoke Police*). In many implementation domains, there are a limited number of transmission organizations that can send data. Therefore, the agency listed in **SRC** may send the transaction to another location that has access rights to the final destination. This intermediary may add information to the transaction, as well. The final transmitting organization code is listed in **Field 1.008: Originating agency identifier / ORI**. Its name may be entered in **Originating agency name /OAN** in **Field 1.017: Agency names / ANM**. [<2013n] #### 8.21.14 Fields 21.100 through 21.900: User-defined fields Individual fields shall conform to the specifications set forth by the agency to which the transmission is being sent, to the domain listed in Field 1.013: Domain name / DOM, the application profiles listed in Field 1.016: Application profile specifications / APS and to the requirements specified in Section 5.1. #### 8.21.15 Field 21.902: Annotation information / ANN This is an optional field, describing the operations performed on the data contained in this record. See Section 7.4.1. #### 8.21.16 Field 21.993: Source agency name / SAN This is an optional field. It may contain up to 125 Unicode characters. It is the name of the agency referenced in **Field 21.004: Source agency / SRC.** #### 8.21.17 Field 21.994: External file reference / EFR This conditional field shall be used to enter the URL / URI or other unique reference to a storage location for all associated context files EXCEPT 2D still images. If this field is used, Field 21.999: Associated context data / DATA shall not be set. However, one of the two fields shall be present in all instances of this record type. It is an alphanumeric entry, with special characters allowed. A non-URL reference might be similar to: "Case 2009:1468 AV Tape 5". It is highly recommended that the user state the format of the external file in Field 21.020: Comment / COM. # 8.21.18 Field 21.996: Hash/ HAS This optional field shall contain the hash value of the context representation in the external file reference in Field 21.994: External file reference / EFR or the 2D still image or other data
stored in Field 21.999: Associated context data / DATA of this record, calculated using SHA-256. See Section 7.5.2. ### 8.21.19 Field 21.998: Geographic sample acquisition location / GEO This optional field contains the location where the context information was acquired – not where it is stored. See **Section 7.7.3**. ### 8.21.20 Field 21.999: Associated context data / DATA If this field is used, Field 22.994: External file reference / EFR shall not be set. However, one of the two fields shall be present in all instances of this record type. See Section 7.2 for details on this field entry. It is mandatory for a 2D still image. [2013d>] # 8.22 Record Type-22: Non-photographic imagery data record The **Type-22** record shall contain and be used to exchange imagery that is <u>not</u> standard 2D photography captured with a camera using visible light. Those types of images are placed in a **Type-10** record. Note that 2D iris images are handled in **Type-17** records and 2D friction ridge images in **Type-4**, **Type-13**, **Type-14**, **Type-15** and **Type-19** records; they should not be included in a **Type-22** record. Original Source images are handled in **Type-20** records and Associated context images in **Type-21**, regardless of the format. The **Type-22** record type may be used in conjunction with the **Type-12** record for transmission of imagery stored using DICOM²⁵³. Specialized medical imagery used for 3D printing of cast models is another example of data that may be transmitted using this record type²⁵⁴. It can also transmit scanned radiographs, as commonly used in dentistry. Note that the **Type-22** record shall not use Traditional format encoding. Table 111 Type-22 record layout | D: 11 | | | | Character | | | | Occi | Occurrence | | |-----------------|----------|---|--------------|---|------------------|---|--|------------------|------------------|--| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | 22.001 | | RECORD HEADER | М | See Annex C: NIEM-
conformant encoding
rules | | See Annex C:
NIEM-conformant
encoding rules | 1 | 1 | | | | 22.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | М | N | 1 | 2 | $0 \le IDC \le 99$
non-negative
integer | 1 | 1 | | | 22.003 | ICD | IMAGE CAPTURE DATE | 0 | See Section 7.7.2.3 Local date see Annex C: NIEM- conformant encoding rules | | e
NIEM- | See Section 7.7.2.3 Local datesee Annex C: NIEM- conformant encoding rules | 0 | 1 | | | 22.004 | SRC | SOURCE AGENCY | М | U | 1 | * | none | 1 | 1 | | ²⁵³ DICOM stands for "Digital Imaging and Communications in Medicine" and is a standard used in medical imagery. It is issued by the National Electrical Manufacturers Association (NEMA). http://www.americanboardortho.com/professionals/downloads/ABO Digital Model Requirements.pdf ²⁵⁴ The American Board of Orthodontics (ABO) states: "Digital model files must be one of three universal file formats: PLY, STL, or OBJ." in *The American Board of Orthodontics (ABO) Digital Model Requirements*. It is available at | 172 -1 -1 | | | | Cha | aract | er | | Occi | Occurrence | | |-------------------|----------|--|----------------|------------------|------------------|------------------|---|------------------|------------------|--| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | 22.005 | ICDR | IMAGE CAPTURE DATE
RANGE ESTIMATE | D | AN | 3 | 9 | time measure indicator followed by 1 or 2 digits. May be concatenated, with larger time units first. Units: Y year, M month, D day | 0 | 1 | | | 22.006 | BIC | BODY IMAGE CODE | М | AS | 4 | 11 | value from
Table 59 Type-10
image types | 1 | 1 | | | 22.007-
22.019 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | | | 22.020 | СОМ | COMMENT | 0 | U | 1 | * | none | 0 | 1 | | | 22.021-
22.045 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | | | | SUB | SUBJECT CONDITION | 0 | | | | | 0 | 1 | | | 22.046 | SSC | subject status code | M↑ | N | 1 | 1 | SSC = 0, 1 or 2 | 1 | 1 | | | 22.040 | SBSC | subject body status code | D | N | 1 | 1 | SBSC = 1 or 2 | 0 | 1 | | | | SBCC | subject body class code | D | N | 1 | 1 | SBCC = 1, 2, or 3 | 0 | 1 | | | 22.047 | CON | CAPTURE
ORGANIZATION NAME | О | U | 1 | 1000 | none | 0 | 1 | | | 22.048-
22.100 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | | | | Not 1 | to be used | | | | | 22.101 | ITYP | IMAGE TYPE | M | U | 1 | * | none | 1 | 1 | | | 22.102 | IFMT | IMAGE FORMAT | M | U | 1 | * | none | 1 | 1 | | | 22.103 | DRID | DENTAL RADIOGRAPH
IMAGE DATA | D | | | | | 0 | 1 | | | | RGS | radiograph size | Μ↑ | NS | 3 | 30 | Valid code from ANSI/ADA Standard No. 1058, Section 12.5 (integers and periods are in the codes) | 1 | 1 | | August, 2013 Page 459 | Diald | | | | Character | | | | Occi | Occurrence | | |-------------------|----------|--|----------------|---|------------------|--------------------------------------|--|------------------|------------------|--| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | | RIS | radiograph image series | Μţ | NS | 3 | 30 | Valid code from ANSI/ADA Standard No. 1058, Section 12.6 (integers and periods are in the codes) | 1 | 1 | | | | RIIS | radiograph image in series
text | O↑ | U | 1 | 50 | none | 1 | 1 | | | | RIIT | radiograph image information text | O↑ | U | 1 | * | none | 1 | 1 | | | 22.104-
22.199 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | | | 22.200-
22.900 | UDF | USER-DEFINED FIELDS | О | user-defined user-defined user-defined | | | | r-defined | | | | 22.901 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | | | | Not t | o be used | | | | | | ANN | ANNOTATION
INFORMATION | О | | | | | 0 | 1 | | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | * | | | 22.902 | GMT | Greenwich Mean Time | M↑ | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT See Annex C: NIEM- conformant encoding rules | | lean
nated
ne –
IT
NIEM- | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT see Annex C: NIEM-conformant encoding rules | 1 | 1 | | | | NAV | processing algorithm
name / version | M↑ | U | 1 | * | none | 1 | 1 | | | | OWN | algorithm owner | M↑ | U | 64 | none | 1 | 1 | | | | | PRO | process description | M↑ | U | 1 | * | none | 1 | 1 | | | D: 11 | | | | Cha | aract | er | | Occurrence | | |-------------------|----------|--|----------------|------------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 22.903 | DUI | DEVICE UNIQUE
IDENTIFIER | 0 | ANS | 13 | 16 | first character = M or P any character with type A, N or S in Table 116 Character encoding set values | 0 | 1 | | | MMS | MAKE/MODEL/SERIAL
NUMBER | 0 | | | • | | 0 | 1 | | 22.904 | MAK | make | M↑ | U | 1 | 50 | none | 1 | 1 | | 22.504 | MOD | model | M↑ | U | 1 | 50 | none | 1 | 1 | | | SER | serial number | M↑ | U | 1 | 50 | none | 1 | 1 | | 22.905-
22.991 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | | 22.992 | T2C | TYPE-2 RECORD CROSS
REFERENCE | M | N | 1 | 2 | $0 \le T2C \le 99$
non-negative
integer | 1 | 1 | | 22.993 | SAN | SOURCE AGENCY NAME | О | U | 1 | 125 | none | 0 | 1 | | 22.994 | EFR | EXTERNAL FILE
REFERENCE | D | U | 1 | 200 | none | 0 | 1 | | | ASC | ASSOCIATED CONTEXT | 0 | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | Μ↑ | | | | | 1 | 255 | | 22.995 | ACN | associated context number | M↑ | N | 1 | 3 | $1 \le ACN \le 255$ positive integer | 1 | 1 | | | ASP | associated segment position | O↑ | N | 1 | 2 | $1 \le ASP \le 99$ positive integer | 0 | 1 | | 22.996 | HAS | HASH | О | Н | 64 | 64 | none | 0 | 1 | | | SOR | SOURCE
REPRESENTATION | О | | | | | 0 | 1 | | 22.997 | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 255 | | | SRN | source representation number | M↑ | N | 1 | 3 | $1 \le SRN \le 255$ positive integer | 1 | 1 | | | RSP | reference segment position | Οţ | N | 1 | 2 | $1 \le RSP \le 99$ positive integer | 0 | 1 | August, 2013 Page 461 | 172 -1 -1 | | | | Cha | aract | er | | Occurrence | | |-----------------|----------|--|--------------
---|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | GEO | GEOGRAPHIC SAMPLE
ACQUISITION
LOCATION | 0 | | | | | 0 | 1 | | | UTE | universal time entry | O↑ | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT see Annex C: NIEM- conformant encoding rules See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT see Annex C: NIEM- conformant encoding rules | | 0 | 1 | | | | | LTD | latitude degree value | D | NS | 1 | 9 | -90 ≤ LTD ≤ 90 | 0 | 1 | | | LTM | latitude minute value | D | NS | 1 | 8 | 0 ≤ LTM < 60 | 0 | 1 | | | LTS | latitude second value | D | NS | 1 | 8 | 0 ≤ LTS < 60 | 0 | 1 | | | LGD | longitude degree value | D | NS | 1 | 10 | -180 ≤ LGD ≤ 180 | 0 | 1 | | | LGM | longitude minute value | D | NS | 1 | 8 | 0 ≤ LGM < 60 | 0 | 1 | | 22.998 | LGS | longitude second value | D | NS | 1 | 8 | 0 ≤ LGS < 60 | 0 | 1 | | | ELE | elevation | 0 | NS | 1 | 8 | -422.000 ≤ ELE ≤
8848.000
real number | 0 | 1 | | | GDC | geodetic datum code | О | AN | 3 | 6 | value from Table 6 | 0 | 1 | | | GCM | geographic coordinate
universal transverse
Mercator zone | D | AN | 2 | 3 | one or two integers
followed by a single
letter | 0 | 1 | | | GCE | geographic coordinate
universal transverse
Mercator easting | D | N | 1 | 6 | integer | 0 | 1 | | | GCN | geographic coordinate
universal transverse
Mercator northing | D | N | 1 | 8 | integer | 0 | 1 | | | GRT | geographic reference text | О | U | 1 | 150 | none | 0 | 1 | | | OSI | geographic coordinate
other system identifier | О | U | 1 | 10 | none | 0 | 1 | | | OCV | geographic coordinate
other system value | D | U | 1 | 126 | none | 0 | 1 | | 22.999 | DATA | MEDICAL IMAGE DATA
BLOCK | D | Base64 | 1 | * | none | 0 | 1 | August, 2013 Page 462 #### 8.22.1 Field 22.001: Record header The content of this mandatory field is specified in Annex C: NIEM-conformant encoding rules. See Section 7.1 Record header. #### 8.22.2 Field 22.002: Information Designation Character / IDC This mandatory field shall contain the **IDC** assigned to this **Type-22** record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1.** ### 8.22.3 Field 22.003: Imagery capture date / ICD This is a mandatory field. See **Section 7.7.2.3** for details. It may not be possible to know the exact date of imagery capture. In such a case, specify the date to the level known and fill the rest of the date with zeros. **Field 22.005: Imagery capture date range estimate/ ICDR** should be used in conjunction with this field. ### 8.22.4 Field 22.004: Source agency / SRC This is a mandatory field. See **Section 7.6** for details. The source agency name may be entered in **Field 22.993**: **Source agency name / SAN**. ### 8.22.5 Field 22.005: Imagery capture date range estimate/ ICDR This is the amount of time (plus and minus) of which **ICD** is the center point during which the image data could have been originally collected. It is entered in the format as $\mathbf{Y}^{yy}\mathbf{M}^{mm}\mathbf{D}^{dd}$. It is possible to enter only a year, month and/or day range, such as D5, meaning that the actual date of collection is estimated to be 5 days plus or minus from that specified in **ICD**. Leading zeros need not be entered. ### 8.22.6 Field 22.006: Body image code / BIC This optional field may be used to indicate the type of image contained in this record, if this record contains an image of a human body. It shall contain a character string from the "Image Code" column of **Table 59 Type-10 image types** to indicate the appropriate image type. For instance, if an X-Ray image of a chest is to be transmitted, **BIC** = CHEST. For dental radiographs, **BIC** = INTRAORAL and **Field 22.103: Dental radiograph image data / DRID** shall be contained in the record. ## 8.22.7 Field 22.020: Comment / COM This optional field may be used to insert comments or other text information with the representation data. See **Section 7.4.4.** #### 8.22.8 Field 22.046: Subject condition / SUB This field is optional. **SUB** is comprised of the following information items: - The first information item is mandatory if this field is present. It is subject status code / SSC. Possible entries are: - 0 = Status of individual unknown - 1 = Data obtained from a living person such as a victim or person unable to identify themselves - 2 = Data obtained from a non-living person - The second information item shall be entered if and only if **SSC** is 2. It is **subject body status code** / **SBSC.** Its purpose is to indicate whether the information relates to an entire corpse or a separate body part. The numeric value is selected from the descriptors below: - 1 = Whole - 2 = Fragment - The third information item shall be entered if and only if SSC is 2. It is subject body class code/ SBCC. The numeric value is selected from the descriptors below: - 1 = Natural Tissue - 2 = Decomposed - 3 = Skeletal #### 8.22.9 Field 22.047: Capture organization name / CON This field is optional. Note that this can be different from the agency entered in Field 22.004: Source agency / SRC and Field 22.993: Source agency name / SAN. SRC and SAN describe the agency that created the record. Since the record may have been forwarded by another agency to the final destination, Field 1.008: Originating agency identifier / ORI is used to indicate the transmitting organization. See Section 7.6 for details about SRC, SAN, and ORI. This field is not needed if the transmitted information (for instance in DICOM) contains the capture organization information. - The xray of the subject's spine (showing scoliosis) was taken at a medical office two years ago and now could be used for possible identification of a body following a disaster. That office is entered as the **CON**. - The local police department that would create the actual ANSI/NIST-ITL 1-2011 conformant record. Such an organization's code would be entered in Field 22.004: Source agency / SRC (for example NA54-X) and its name in Field 22.993: Source agency name / SAN (for example New Artichoke Police). In many implementation domains, there are a limited number of transmission organizations that can send data. Therefore, the agency listed in **SRC** may send the transaction to another location that has access rights to the final destination. This intermediary may add information to the transaction, as well. The final transmitting organization code is listed in **Field 1.008: Originating agency identifier / ORI**. Its name may be entered in **Originating agency name / OAN** in **Field 1.017: Agency names / ANM**. ### 8.22.10 Field 22.101: Imagery type / ITYP This is a mandatory field. If the code for the particular image type is listed in the following table, enter that code. If it is not listed, enter a description of the image type. | Description | Code | |--|-------------------| | Radiographs (X-rays) | XRAY | | Sonogram | Sonogram | | CT Scan | CT | | Magnetic Resonance Image | MRI | | 3D Cast Model | 3DCM | | Infrared | IR | | Ultraviolet | UV | | Multiple (such as is possible in a DICOM record) | Multiple | | Other | Enter description | Table 112 Type-22 image types # **8.22.11** Field 22.102: Image format / IFMT This is a mandatory field. It describes the format of the data contained in Field 22.999: Imagery data block / DATA or Field 22.994: External file reference / EFR. DICOM is a commonly used medical imaging data format. Cast data (such as used for 3D printing of models of a patient's dentition by othodontists) are often in PLY or STL format. If specific parameters were chosen to store / save the data that could affect the use or interpretation of the data, they should be stated. It is recommended that the system / algorithm / and version that generated the data be listed, if known. # 8.22.12 Field 22.103: Dental radiograph image data / DRID This field contains information specific to dental radiographic imagery. It shall appear if and only if **BIC** = INTRAORAL and **ITYP** = XRAY. • The first information item is the **radiograph size** / **RGS**. It is mandatory. Any code value in Section 12.5 of the *ANSI/ADA Standard No. 1058* may be entered. Note that only one value may be entered. Each image requires a separate record within the transaction. - The second information item is mandatory. It is the radiograph image series / RIS. It is mandatory and any code value in Section 12.6 of the ANSI/ADA Standard No. 1058 may be entered. - The third information item is optional. It is the **radiograph image in series text** / **RIIS**. This is used to specify which individual image in a particular series. This is a text field of up to 50 characters. - The fourth information item is optional. It is the **radiograph image information text**/ **RIIT.** This is a Unicode free text information item. It should contain the practitioner's name, address and telephone or other contact information. This corresponds to code **12.6.13** of the *ANSI/ADA Standard 1058*, but also allows additional explanatory text, such as any unique features associated with the radiograph. #### **8.22.13** Fields 22.200-900: User-defined fields / UDF These fields are user-definable fields. Their size and content shall be defined by the user and be in accordance with the receiving agency. #### **8.22.14** Field 22.902:
Annotation information /ANN This is an optional field, listing the operations performed on the original source in order to prepare it for inclusion in a biometric record type. See **Section 7.4.1.** #### **8.22.15** Field 22.903: Device unique identifier / DUI This is an optional field describing the device used to capture the image. See **Section 7.7.1.1** for details. All characters marked "A", "N" or "S" in **Table 116 Character encoding set values** are allowed. #### 8.22.16 Field 22.904: Make/model/serial number / MMS This is an optional field to describe the device used to capture the image. See **Section 7.7.1.2** for details. #### **8.22.17** Field 22.992: Type-2 Record cross reference / T2C This is an optional field. When used, it contains the **IDC** value of the **Type-2** record that contains relevant biographic information and other data concerning the subject of this instance of the record, who may be different from the subject of the transaction. See **Section 7.3.1.1 Type-2 Record cross reference / T2C.** ### **8.22.18** Field 22.993: Source agency name / SAN This is an optional field. It may contain up to 125 Unicode characters. It is the name of the agency referenced in Field 22.004: Source agency / SRC. #### 8.22.19 Field 22.994: External file reference / EFR This conditional field shall be used to enter the URL / URI or other unique reference to a storage location for all medical image files. If this field is used, **Field 22.999: Imagery data block / DATA** shall not be set. However, one of the two fields shall be present in all instances of this record type. It is an alphanumeric entry, with special characters allowed. A non-URL reference might be similar to: "Case 2014:1468 Orthodontic Cast". #### 8.22.20 Field 22.995: Associated context / ASC This optional field refers to one or more Records **Type-21** with the same **ACN**. See **Section 7.3.3.** Record **Type-21** contains images that are NOT used to derive the biometric data in **Field 22.999: Imagery data block** / **DATA**but that may be relevant to the collection of that data, such as general scenes of the area where the body of the subject was found. #### 8.22.21 Field 22.996: Hash / HAS This optional field shall contain the hash value of the digital data in Field 22.994: External file reference / EFR or Field 22.999: Imagery data block / DATA of this record, calculated using SHA-256. See Section 7.5.2. #### 8.22.22 Field 22.997: Source representation / SOR This optional field refers to a representation in Record Type-20 with the same SRN. ### 8.22.23 Field 22.998: Geographic sample acquisition location / GEO This optional field contains the location where the biometric sample was acquired – not where it is stored. See **Section 7.7.3**. ### **8.22.24** Field 22.999: Imagery data block / DATA This field shall contain the imagery data if conveyed in the transaction. If the data is stored externally, **Field 22.994: External file reference** / **EFR** is used. Only one of these two fields may be present in a single record. See **Section 7.2** for details on the Data field entry. [<2013d] # 8.23 Record Type-98: Information assurance record The **Type-98** record shall contain security information that assures the authenticity and/or integrity of the transaction, possibly utilizing such techniques as binary data hashes, and/or digital signatures. Two mandatory fields in the Information Assurance (IA) Header are **Field 98.003: IA data format owner / DFO** and **Field 98.005: IA data format type / DFT**. The **IA data format owner** field denotes the vendor, standards body, working group, or industry consortium that has defined the format of the IA data. The values in the **IA data format type** field are assigned by the format owner and represent a specific IA Data format as specified by the format owner. This may be a non-standard, unpublished data format or a data format that has been standardized by an industry group, consortium, or standards body. It is the combined **IA Data Format Owner / IA Data Format Type** value that uniquely identifies the IA Data format. There may be many instances of this Record Type per transaction. The records that are protected by a **Type-98** are all records other than the **Type-98** itself. Table 113 Type-98 record layout | T2:-1.1 | | | | Ch | arac | ter | | Occ | urrence | |-----------------|---------------------------------|---|---|-------------------------------|---|-------------------------------|--|------------------|------------------| | Field
Number | Mnemonic | Inemonic Content Description | | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 98.001 | | RECORD HEADER | М | see
Ti
encod
C
co | ding spe Annex adition ing or A : NIEM nforma | B:
al
Annex
I-
nt | encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | 98.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | М | N | 1 | 2 | $0 \le IDC \le 99$ integer | 1 | 1 | | 98.003 | DFO | IA DATA FORMAT
OWNER | M | Н | 4 | 4 | none | 1 | 1 | | 98.004 | SRC | SOURCE AGENCY | M | U | 1 | * | none | 1 | 1 | | 98.005 | DFT | IA DATA FORMAT TYPE | M | U | 1 | 20 | none | 1 | 1 | | 98.006 | 98.006 DCD IA DATA CREATION DAT | | М | see
Ti
encod
C
co | ding spe Annex adition ing or A : NIEM nforma | B:
al
Annex
I-
nt | encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | Etald | | | | Ch | arac | ter | | Occ | urrence | |-------------------|----------|--|----------------|-------------|-----------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 98.007-
98.199 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be used | | | | | | | | 98.200-
98.899 | UDF | USER-DEFINED FIELDS | О | us | er-defin | ed | user-defined | use | r-defined | | | ALF | AUDIT LOG | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | Unlimited | | | EVT | event | M↑ | A | 5 | 9 | EVT = Added, Modified, Deleted or Corrupted | 1 | 1 | | | EVR | event reason | O↑ | U | 1 | 200 | none | 0 | 1 | | 98.900 | IID | information identifier | M↑ | ANS | 15 | 30 | field number exists, repeat count valid for the field number, mnemonic exists | 1 | 1 | | | AGT | agent | M↑ | U | 1 | 200 | none | 1 | 1 | | | OLD | old reference | O↑ | format | dent upo
of the lo | ocation | value of datum
prior to the EVT
in the location
referenced by IID | 0 | 1 | | 98.901 | ARN | AUDIT REVISION
NUMBER | D | N | 1 | 3 | $1 \le ARN \le 999$ positive integer | 0 | 1 | | 98.902-992 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | Not to be | | ot to be used | | | | | | 98.993 | SAN | SOURCE AGENCY NAME | О | U | 1 | 125 | none | 0 | 1 | | 98.994-999 | | RESERVED FOR FUTURE USE ONLY BY ANSI/NIST-ITL | | | | | | | | #### 8.23.1 Field 98.001: Record header The content of this mandatory field is dependent upon the encoding used. See the relevant annex of this standard for details. See **Section 7.1**. ### 8.23.2 Field 98.002: Information designation character / IDC This mandatory field shall contain the **IDC** assigned to this **Type-98** record as listed in the information item **IDC** for this record in **Field 1.003: Transaction content / CNT.** See **Section 7.3.1.** #### 8.23.3 Field 98.003: IA data format owner / DFO This mandatory field shall contain a four-digit hex value which denotes the vendor, standards body, working group, or industry consortium that has defined the format of the information assurance data. NIST maintains a voluntary list of format owners and the four-digit hex values that they have chosen. This list is available at http://www.nist.gov/itl/iad/ig/ansi_standard.cfm. The IA data format owner and Field 98.005: IA data format type / DFT, when used in combination with one another uniquely identify the specific format of the IA content. This IA data format definition may be published (public) or unpublished (non-public). #### 8.23.4 Field 98.004: Source agency / SRC This is a mandatory field. See **Section 7.6** for details. The source agency name may be entered in **Field 98.993: Source agency name / SAN.** #### 8.23.5 Field 98.005: IA data format type / DFT This mandatory field shall be used to identify the value assigned by the format owner (**DFO**) to represent the specific IA data format as specified by the format owner. This may be a nonstandard, unpublished data format or a data format that has been standardized by an industry group, consortium, or standards body. #### 8.23.6 Field 98.006: IA data creation date / DCD This mandatory field shall contain the date and time that IA data was created. The date and time shall appear as GMT format. See **Section 7.7.2.2** for details. ### 8.23.7 Field 98.200-899: User-defined fields / UDF These fields are user-definable fields. Their size and content shall be defined by the user in Field 98.005: IA data format type / DFT. #### 8.23.8 Field 98.900: Audit log / ALF This optional field contains a series of repeating subfields. One complete audit statement (subfield of **ALF**) shall be completed for each modified datum. If this field appears, then **Field 98.901: Audit revision number / ARN** shall also be in the record. Each repeating subfield shall be composed
of the following information items: • **event** / **EVT** is the first information item. It is mandatory and shall contain textual information describing the event that occurred to the *ANSI/NIST-ITL* record/field, and shall be chosen from the following controlled vocabulary: Added Modified Deleted Corrupted - **event reason** / **EVR** is the second information item. It states the rationale behind the Event that occurred. This information item is optional and should be populated with alphanumeric text with special characters up to 200 characters. - **information identifier** / **IID** is the third information item. It is mandatory and identifies the field/subfield/information item that has been affected by the Event. It is defined as the concatenation of the **IDC**, a comma, the Field Number in the standard, a comma, the repeat count of the subfield (default = NA), a comma, and the information item mnemonic (if it exists). If a repeating subfield or information item does not exist, enter a "NA". Examples: 17,10.014,NA,BBC 3,9.373,4,NA 8,10.024,2,QVU For the case when a repeated subfield is removed, the entry for the repeat field number is the original repeat set count, preceded by a negative; the information item mnemonic is entered as "NA". When an information item is removed, the mnemonic is preceded by a negative. When an optional field is removed, the field number is preceded by a minus. Even though subfields and information items may have been in the field, the field number is followed by "NA,NA" so that the subfields and information items do not have to be individually listed. - o 12,10.024,-2,NA - o 6,18.016,NA,-AL3 - o 5,-14.024,NA,NA - agent / AGT is the fourth information item. It is mandatory and shall contain information describing the entity (Agent) responsible for the EVT that affected the object identified by the IID. It is an alphanumeric entry of up to 200 characters with special characters allowed. - **old value / OLD** is the fifth information item. It is optional. When used, it shall contain the original value of the location in the transaction referenced in **IID** before it was affected by the event (**EVT**). #### 8.23.9 Field 98.901: Audit revision number / ARN This field is mandatory if **Field 98.900: Audit log / ALF** appears in the record. It contains a unique reference to the revision within the revision history. It is numeric, with up to 3 digits. For example, Revision 1 shall be encoded as 1; Revision 88 as 88. Revision "x" may contain multiple events, each of which is recorded as a discrete modification (requiring a separate subfield in **ARN**). Thus, a different revision, with its corresponding log of modifications (recorded in **ARN**) requires a separate instance of Record **Type-98**. ### 8.23.10 Field 98.993: Source agency name / SAN This is an optional field. It may contain up to 125 Unicode characters. It is the name of the agency referenced in Field 98.004: Source agency / SRC. ### 8.24 Record Type-99: CBEFF biometric data record The **Type-99** record shall contain and be used to exchange biometric data that is not supported by other ANSI/NIST-ITL records. This data is exchanged in a format that conforms to *INCITS* 398-2005, the Common Biometric Exchange Formats Framework. The CBEFF conformant Biometric Information Record (BIR) used by the **Type-99** record includes a common Header and a Biometric Data Block (BDB). Two mandatory fields in the CBEFF Header are Format Owner and Format Type. The Format Owner field denotes the vendor, standards body, working group, or industry consortium that has defined the format of the biometric data (the data contained in the BDB). A CBEFF requirement is that format owners register with the IBIA for an assigned identifier of the format owner. The BDB format is specified by the format owner. This may be a non-standard, unpublished data format or a data format that has been standardized by an industry group, consortium, or standards body. It is the combined CBEFF Format Owner/Format Type value that uniquely identifies the BDB format. The **Type-99** record provides the CBEFF fields necessary for users to send, receive, and interpret biometric data in any registered BDB format (with the exception of biometric data which is exchanged using the other records in this standard). The data carried in **Field 99.999: Biometric data block / DATA** is the BDB. The field's BDB Format Owner identifies the format of that data and BDB Format Type as described by the CBEFF standard. Table 114 Type-99 record layout | Field | | | | Cl | naract | ter | | Occu | rrence | |---------------|--|---|--------------|---|------------------|--|----------------------------|------------------|------------------| | Number Mnemon | | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 99.001 | | RECORD HEADER | М | encoding specific: see Annex B: Traditional encoding or Annex C: NIEM-conformant encoding rules | | encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | | 99.002 | IDC | INFORMATION
DESIGNATION
CHARACTER | М | N | 1 | 2 | $0 \le IDC \le 99$ integer | 1 | 1 | | 99.003 | RESERVED FOR FUTURE USE ONLY BY ANSI/NIST- ITL | | | | | Not 1 | to be used | | | | 99.004 | SRC | SOURCE AGENCY | M | U | 1 | * | none | 1 | 1 | | 172-14 | | | | Cl | haracı | ter | | Occu | rrence | |-------------------|----------|--|--------------|-----------------------------------|--|----------------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 99.005 | BCD | BIOMETRIC CAPTURE
DATE | М | encodi
Annex
encodi
NIEM | Section 7 Local date ing specificates B: Trading or An M-confore | fic: see litional linex C: | See Section 7.7.2.3 Local date encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | 99.006-
99.099 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | | | | Not | to be used | | | | 99.100 | HDV | CBEFF HEADER VERSION | М | N | T=4
X=3
255 | 4 | HDV = 0101 | 1 | 1 | | 99.101 | вту | BIOMETRIC TYPE | М | N | T=8
X=1
255 | 8 | value
From Table 115 | 1 | 1 | | | BDQ | BIOMETRIC DATA
QUALITY | 0 | | • | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 9 | | 99.102 | QVU | quality value | Μ↑ | N | 1 | 3 | $0 \le \text{QVU} \le 100 \text{ or}$ $\text{QVU} = 254 \text{ or } 255$ integer | 1 | 1 | | | QAV | algorithm vendor identification | M↑ | Н | 4 | 4 | $0000 \le QAV \le FFFF$ | 1 | 1 | | | QAP | algorithm product identification | Μ↑ | N | 1 | 5 | $1 \le QAP \le 65535$ positive integer | 1 | 1 | | 99.103 | BFO | BDB FORMAT OWNER | M | Н | 4 | 4 | none | 1 | 1 | | 99.104 | BFT | BDB FORMAT TYPE | M | Н | 4 | 4 | none | 1 | 1 | | 99.105-
99.199 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | | | | | | | | | 99.200-
99.900 | UDF | USER-DEFINED FIELDS | О | u | ser-define | ed | user-defined | user | -defined | Page 474 August, 2013 ²⁵⁵ Traditional encoding (T) requires a leading zero. XML encoding (X) does not. See Section 8. | 172 - 1 - 1 | | | | Cl | naract | ter | | Occu | rrence | |-------------------|-------------------|--|--------------|---|---|---|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | 99.901 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | | Not to be used | | | | | | | | ANN | ANNOTATION
INFORMATION | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | 1 | * | | | | 99.902 | GMT | Greenwich Mean Time | Μţ | Gree
Time
univ
UT
encodi
Annex
encodi
NIEM | Section 7 enwich M e (coording versal tin ΓC) / GM ing specifit B: Trading or An M-confored or Coording re- | Mean nated me – MT fic: see iitional mex C: | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant encoding rules | 1 | 1 | | | NAV | processing algorithm
name / version | M↑ | U | 1 | * | none | 1 | 1 | | | OWN | algorithm owner | M↑ | U | 1 | 64 | none | 1 | 1 | | | PRO | process description | M↑ | U | 1 | * | none | 1 | 1 | | 99.903 | DUI | DEVICE UNIQUE
IDENTIFIER | 0 | ANS | 13 | 16 | first character = M or P any character with type A, N or S in Table 116 Character encoding set values | 0 | 1 | | | MMS | MAKE/MODEL/SERIAL
NUMBER | 0 | | <u>'</u> | <u> </u> | | 0 | 1 | | 00.004 | MAK | make | M↑ | U | 1 | 50 | none | 1 | 1 | | 39.904 | 99.904 MOD | model | M↑ | U | 1 | 50 | none | 1 | 1 | | | SER serial number
 | M↑ | U | 1 | 50 | none | 1 | 1 | | 99.905-
99.992 | | RESERVED FOR FUTURE
USE ONLY BY ANSI/NIST-
ITL | | | | Not 1 | to be used | | | | 99.993 | SAN | SOURCE AGENCY NAME | О | U | 1 | 125 | none | 0 | 1 | August, 2013 Page 475 | 102-14 | | | | Cl | haracı | ter | | Occu | rrence | |-----------------|----------|--|----|--|--|--|--|------------------|------------------| | Field
Number | Mnemonic | C | | Mnomonic | | Х | Value
Constraints | M
i
n
| M
a
x
| | 99.994 | | RESERVED FOR FUTURE USE only by ANSI/NIST-ITL | | | | Not | to be used | | | | | ASC | ASSOCIATED CONTEXT | О | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | M↑ | | | | | 1 | 255 | | 99.995 | ACN | associated context
number | M↑ | N | 1 | 3 | $1 \le ACN \le 255$ positive integer | 1 | 1 | | | ASP | associated segment position | O↑ | N | 1 | 2 | $1 \le ASP \le 99$ positive integer | 0 | 1 | | 99.996 | HAS | HASH | 0 | Н | 64 | 64 | none | 0 | 1 | | 99.997 | SOR | SOURCE
REPRESENTATION | 0 | | | | | 0 | 1 | | | | Subfields: Repeating sets of information items | Μ↑ | | | | | 1 | 255 | | | SRN | source representation number | M↑ | N | 1 | 3 | $1 \le SRN \le 255$ positive integer | 1 | 1 | | | RSP | reference segment position | O↑ | N | 1 | 2 | $1 \le RSP \le 99$ positive integer | 0 | 1 | | 99.998 | GEO | GEOGRAPHIC SAMPLE
ACQUISITION LOCATION | О | | | | | 0 | 1 | | | UTE | universal time entry | O↑ | Gree
Time
unit
U
encodi
Annex
encodi
NIEM | Section 7 enwich Me (coordi versal tir TC) / GM ing speci x B: Trad ing or An M-confor | Mean nated me – MT fic: see litional nnex C: | See Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT encoding specific: see Annex B: Traditional encoding or Annex C: NIEM- conformant | 0 | 1 | | | LTD | latitude degree value | D | NS | 1 | 9 | encoding rules
-90 ≤ LTD ≤ 90 | 0 | 1 | | | LTM | latitude minute value | D | NS | 1 | 8 | 0 ≤ LTM < 60 | 0 | 1 | | | LTS | latitude second value | | NS | 1 | 8 | 0 \le LTS < 60
256 | 0 | 1 | ²⁵⁶ [2013e>] corrected typographical error: $< \rightarrow \le [<2013e]$ | E: 11 | | | | Cl | naract | ter | | Occu | rrence | |-----------------|----------|--|------------------|------------------|------------------|------------------|---|------------------|------------------| | Field
Number | Mnemonic | Content
Description | Cond
Code | T
y
p
e | M
i
n
| M
a
x
| Value
Constraints | M
i
n
| M
a
x
| | | LGD | longitude degree value | D | NS | 1 | 10 | -180 ≤ LGD ≤ 180 | 0 | 1 | | | LGM | longitude minute value | D | NS | 1 | 8 | $0 \le LGM < 60$ | 0 | 1 | | | LGS | longitude second value | D | NS | 1 | 8 | 0 ≤ LGS < 60
256 | 0 | 1 | | | ELE | elevation | О | NS | 1 | 8 | -422.000≤ ELE
≤ 8848.000
real number ²⁵⁶ | 0 | 1 | | | GDC | geodetic datum code | О | AN | 3 | 6 | value from Table 6 | 0 | 1 | | | GCM | geographic coordinate
universal transverse
Mercator zone | D ²⁵⁷ | AN | 2 | 3 | one or two integers
followed by a
single letter | 0 | 1 | | | GCE | geographic coordinate
universal transverse
Mercator easting | D | N | 1 | 6 | integer | 0 | 1 | | | GCN | geographic coordinate
universal transverse
Mercator northing | D | N | 1 | 8 | integer | 0 | 1 | | | GRT | geographic reference text | О | U | 1 | 150 | none | 0 | 1 | | | OSI | geographic coordinate other system identifier | 0 | U | 1 | 10 | none | 0 | 1 | | | ocv | geographic coordinate other system value | D | U | 1 | 126 | none | 0 | 1 | | 99.999 | DATA | BIOMETRIC DATA BLOCK | M | В | 1 | * | none | 1 | 1 | #### 8.24.1 Field 99.001: Record header The content of this mandatory field is dependent upon the encoding used. See the relevant annex of this standard for details. See **Section 7.1**. # 8.24.2 Field 99.002: Information designation character / IDC This mandatory field shall contain the IDC assigned to this Type-99 record as listed in the information item IDC for this record in Field 1.003: Transaction content / CNT. See Section 7.3.1. ²⁵⁷ [2013a>] GCM, GCE and GCN are treated as a group, but the group itself is optional. In 2011, this concept was presented with listing GCM as O, and GCE and GCN as D. Some users felt, however, that it was clearer to also list GCM as D. [<2013a] ### 8.24.3 Field 99.004: Source agency / SRC This is a mandatory field. See **Section 7.6** for details. The source agency name may be entered in **Field 99.993: Source agency name / SAN.** ### 8.24.4 Field 99.005: Biometric capture date / BCD This is a mandatory field. See **Section 7.7.2.2** for details. ### 8.24.5 Field 99.100: CBEFF header version / HDV This mandatory ASCII field shall be used to identify the version of CBEFF specification to which this record conforms (See Section 3 Normative references). The format is two characters for major version number followed by two characters for minor version. The version of CBEFF in *INCITS 398-2005* (See Section 3 Normative references) is represented by the string '0101' (major version '01' and minor version '01'). See Section 8 for information concerning leading zeros. ### 8.24.6 Field 99.101: Biometric type / BTY This mandatory field adopts the values presented in CBEFF with the addition of two leading zeros for future expansion. **Table 115** lists the current biometric type codes for modalities not covered in this standard with specific Record Types assigned to them.²⁵⁸ See **Section 8** for information concerning leading zeros. Table 115 CBEFF biometric type | Biometric Type Name | Biometric TypeCode | |--------------------------|--------------------| | No Information Given | '00000000' | | Multiple Biometrics Used | '0000001' | | Voice 258 | '0000004' | | Retina | '00000020' | | Hand Geometry | '0000040' | | Signature Dynamics | '0000080' | | Keystroke Dynamics | '00000100' | | Lip Movement | '00000200' | | Thermal Face Image | '0000400' | | Thermal Hand Image | '0000800' | | Gait | '00001000' | | Body Odor | '00002000' | | Ear Shape | '00008000' | | Finger Geometry | '00010000' | | Vein Pattern | '00040000' | ²⁵⁸ Previous versions of the standard included biometric types with record types now included in the standard. For those Biometric Type Codes, see *ANSI/NIST-ITL 1-2007*, Table 39. ^{[2013}v>] Voice was included in the 2011 version but with the addition of a **Type-11** record for voice in the 2013 update, this value should not be used. [<2013v] [2013a>] 'ISO/IEC JTC1/SC37-Biometrics' publishes biometric standards that may be considered for use in the **Type-99** record. See: https://standards.incits.org/apps/group_public/download.php/24525/Adopted_international_standards_as_of_09_08_2010.pdf Hand Geometry: ISO/IEC 19794-10:2007, Biometric data interchange formats – Part 10: Hand silhouette data Signature: ISO/IEC 19794-7:2007/Cor. 1:2009, Biometric data interchange formats – Part 7: Signature / sign time series data/ Cor. 1 Vein Pattern: ISO/IEC 19794-9:2007, Biometric data interchange formats – Part 9: Vascular image data [<2013a] ### 8.24.7 Field 99.102: Biometric data quality / BDQ This optional field is used to specify a quality score for the biometric data stored in the BDB in this record. This field is comprised of three information items. See Section 7.7.7. ### 8.24.8 Field 99.103: BDB format owner / BFO This mandatory field shall be used to denote the vendor, standards body, working group, or industry consortium that has defined the format of the biometric data (in the BDB). In a CBEFF structure the BDB Format Owner and Format Type, when used in combination, uniquely identify the specific format of the BDB content. The format and content of the BDB is "owned" by the CBEFF Client (see Section 6.1 of the CBEFF standard). This BDB format definition may be published (public) or unpublished (non-public). A CBEFF requirement is that format owners register with IBIA for an assigned identifier of the format owner. The number is guaranteed to be unique. Refer to the CBEFF standard (See **Section 3 Normative references**), Section 6, "CBEFF Patrons and Clients," for registration information. The four hex digits assigned by IBIA shall be represented by a string of four characters, available at http://www.ibia.org/cbeff/ patron.php # 8.24.9 Field 99.104: BDB format type / BFT This mandatory field shall be used to identify the value assigned by the format owner to represent the specific BDB Format as specified by the format owner. This may be a non-standard, unpublished data format or a data format that has been standardized by an industry group, consortium, or standards body. The registration of the Format Type value is recommended but not required. Refer to the CBEFF standard (See **Section 3 Normative references**), Section 6, "CBEFF Patrons and Clients," for registration information. The four hex digits assigned by the format owner shall be represented by a string of four characters, available at http://www.ibia.org/cbeff/bdb.php ### 8.24.10 Fields 99.200-900: User-defined fields / UDF These fields are user-definable fields. Their size and content shall be defined by the user and be in accordance with the receiving agency. ### 8.24.11 Field 99.902: Annotation information / ANN This is an optional field, listing the operations performed on the original source in order to prepare
it for inclusion in a biometric record type. See Section 7.4.1. ### 8.24.12 Field 99.903: Device unique identifier / DUI This is an optional field. See **Section 7.7.1.1** for details. All characters marked "A", "N" or "S" in **Table 116 Character encoding set values** are allowed. ### 8.24.13 Field 99.904: Make/model/serial number / MMS This is an optional field. See **Section 7.7.1.2** for details. ### 8.24.14 Field 99.993: Source agency name / SAN This is an optional field. It may contain up to 125 Unicode characters. It is the name of the agency referenced in **Field 99.004: Source agency / SRC**. ### 8.24.15 Field 99.995: Associated context / ASC This optional field refers to one or more Records **Type-21** with the same **ACN**. See **Section 7.3.3.** ### 8.24.16 Field 99.996: Hash/ HAS This optional field shall contain the hash value of the data in Field 99.999: Biometric data block / DATA of this record, calculated using SHA-256. See Section 7.5.2. # 8.24.17 Field 99.997: Source representation / SOR This optional field refers to a representation in Record **Type-20** with the same **SRN**. See **Section 7.3.2**. # 8.24.18 Field 99.998: Geographic sample acquisition location / GEO This optional field contains the location where the biometric sample was acquired – not where it is stored. See **Section 7.7.3**. ### 8.24.19 Field 99.999: Biometric data block / DATA This mandatory field shall contain the CBEFF Biometric Data Block (BDB). See **Section 7.2** for details on the Data field entry. # **Annex A: Character encoding information** #### **Normative** **Field 1.015:** Character encoding / DCS allows the user to specify the character set for certain fields and record types, as described in **Section 5.5.** This Annex lists the codes for the different characters commonly used. Several fields in the standard require Hexadecimal or Base-64 representations, which are also described in this annex. #### A.1: 7-bit ASCII 7-bit ASCII is required for <u>all</u> fields in **Record Type-1: Transaction information record.** If **Field 1.015: Character encoding / DCS** is not included in the transaction, the default character set encoding is 7-bit ASCII with the leftmost (eighth) bit padded with zero. ASCII is defined in *ANSI X3.4-1986 (R1992)* (See **Section 3 Normative references**). See **Table 116** for the allowed values. ### A.2: Unicode and UTF encoding **Field 1.015:** Character encoding / DCS allows the user to select an alternate character encoding listed in **Table 4 Character encoding**. UTF-8 and UTF-16 allow for the special national characters such as ü, é. β and ñ. They also allow for certain other character sets, such as Cyrillic and Arabic. Table 116 does not list all of these characters, only including a few examples. In Table 116, the character ¢ is in only the 8-bit Latin set, unlike the English language characters, which are in both the 7-bit (default) character encoding set and the 8-bit set. The Chinese character $indextilde{\exists}$ is not in the 8-bit Latin character set, but it is in UTF-8. When using these extended character sets, they shall only appear where the record layout tables specify 'U' or 'user-defined' for the character type. UTF-8 encoding is variable width. The first 128 characters use one byte and are equivalent to US-ASCII. The next 1,920 characters require two bytes to encode. Three and four bytes are also possible for certain, more rare characters. Note that the UTF-8 and UTF-16 encodings are substantially different. Note: **Table 116** shows UTF-16BE (Big Endian) values. It is recommended that UTF-8 be used in preference to UTF-16 or UTF-32. [2013a>] The code for the space was listed as being alphabetic in 2011. It is changed to be a special character in this update, to bring the standard into alignment with standard programming terminology. [<2013a] **Table 116 Character encoding set values** | Character
Name | Type
(A, N,
S, U) | ASCII
Code
point
Hex | ASCII
Left 0 +
7-bit
Binary | Unicode
Code
point
Hex | UTF-8
Byte
encoding
Hex | UTF-16BE
Byte
encoding
Hex | |---------------------|-------------------------|-------------------------------|--------------------------------------|---------------------------------|----------------------------------|-------------------------------------| | Start-of-text "STX" | Reserved | 0x02 | 00000010 | U+0002 | 02 | 00 02 | | End-of-text "ETX" | Reserved | 0x03 | 00000011 | U+0003 | 03 | 00 03 | | F_{S} | Reserved | 0x1C | 00011100 | U+001C | 1C | 00 1C | | $G_{\widetilde{S}}$ | Reserved | 0x1D | 00011101 | U+001D | 1D | 00 1D | | R_{S} | Reserved | 0x1E | 00011110 | U+001E | 1E | 00 1E | | U_{S} | Reserved | 0x1F | 00011111 | U+001F | 1F | 00 1F | | Space | S | 0x20 | 0 0 1 0 0 0 0 0 | U+0020 | 20 | 00 20 | | ! | S | 0x21 | 0 0 1 0 0 0 0 1 | U+0021 | 21 | 00 21 | | " | S | 0x22 | 00100010 | U+0022 | 22 | 00 22 | | # | S | 0x23 | 00100011 | U+0023 | 23 | 00 23 | | \$ | S | 0x24 | 00100100 | U+0024 | 24 | 00 24 | | 0/0 | S | 0x25 | 00100101 | U+0025 | 25 | 00 25 | | & | S | 0x26 | 00100110 | U+0026 | 26 | 00 26 | | (| S | 0x27 | 00100111 | U+0027 | 27 | 00 27 | | (| S | 0x28 | 00101000 | U+0028 | 28 | 00 28 | |) | S | 0x29 | 00101001 | U+0029 | 29 | 00 29 | | * | S | 0x2A | 00101010 | U+002A | 2A | 00 2A | | + | S | 0x2B | 00101011 | U+002B | 2B | 00 2B | | , | S | 0x2C | 0 0 1 0 1 1 0 0 | U+002C | 2C | 00 2C | | Character
Name | Type
(A, N,
S, U) | ASCII
Code
point
Hex | ASCII
Left 0 +
7-bit
Binary | Unicode
Code
point
Hex | UTF-8
Byte
encoding
Hex | UTF-16BE
Byte
encoding
Hex | |-------------------|-------------------------|-------------------------------|--------------------------------------|---------------------------------|----------------------------------|-------------------------------------| | - | S | 0x2D | 00101101 | U+002D | 2D | 00 2D | | | S | 0x2E | 00101110 | U+002E | 2E | 00 2E | | / | S | 0x2F | 00101111 | U+002F | 2F | 00 2F | | 0 | N | 0x30 | 00110000 | U+0030 | 30 | 00 30 | | 1 | N | 0x31 | 00110001 | U+0031 | 31 | 00 31 | | 2 | N | 0x32 | 00110010 | U+0032 | 32 | 00 32 | | 3 | N | 0x33 | 00110011 | U+0033 | 33 | 00 33 | | 4 | N | 0x34 | 00110100 | U+0034 | 34 | 00 34 | | 5 | N | 0x35 | 00110101 | U+0035 | 35 | 00 35 | | 6 | N | 0x36 | 00110110 | U+0036 | 36 | 00 36 | | 7 | N | 0x37 | 00110111 | U+0037 | 37 | 00 37 | | 8 | N | 0x38 | 00111000 | U+0038 | 38 | 00 38 | | 9 | N | 0x39 | 00111001 | U+0039 | 39 | 00 39 | | : | S | 0x3A | 00111010 | U+003A | 3A | 00 3A | | ; | S | 0x3B | 00111011 | U+003B | 3B | 00 3B | | < | S | 0x3C | 00111100 | U+003C | 3C | 00 3C | | = | S | 0x3D | 00111101 | U+003D | 3D | 00 3D | | > | S | 0x3E | 00111110 | U+003E | 3E | 00 3E | | ? | S | 0x3F | 00111111 | U+003F | 3F | 00 3f | | @ | S | 0x40 | 01000000 | U+0040 | 40 | 00 40 | | A | A | 0x41 | 01000001 | U+0041 | 41 | 00 41 | | В | A | 0x42 | 01000010 | U+0042 | 42 | 00 42 | | С | A | 0x43 | 01000011 | U+0043 | 43 | 00 43 | | D | A | 0x44 | 01000100 | U+0044 | 44 | 00 44 | | Е | A | 0x45 | 01000101 | U+0045 | 45 | 00 45 | | F | A | 0x46 | 01000110 | U+0046 | 46 | 00 46 | | G | A | 0x47 | 01000111 | U+0047 | 47 | 00 47 | | Н | A | 0x48 | 01001000 | U+0048 | 48 | 00 48 | | Character
Name | Type
(A, N,
S, U) | ASCII
Code
point
Hex | ASCII
Left 0 +
7-bit
Binary | Unicode
Code
point
Hex | UTF-8
Byte
encoding
Hex | UTF-16BE
Byte
encoding
Hex | |-------------------|-------------------------|-------------------------------|--------------------------------------|---------------------------------|----------------------------------|-------------------------------------| | I | A | 0x49 | 01001001 | U+0049 | 49 | 00 49 | | J | A | 0x4A | 01001010 | U+004A | 4A | 00 4A | | K | A | 0x4B | 01001011 | U+004B | 4B | 00 4B | | L | A | 0x4C | 01001100 | U+004C | 4C | 00 4C | | M | A | 0X4D | 01001101 | U+004D | 4D | 00 4D | | N | A | 0x4E | 01001110 | U+004E | 4E | 00 4E | | О | A | 0x4F | 01001111 | U+004F | 4F | 00 4F | | P | A | 0x50 | 01010000 | U+0050 | 50 | 00 50 | | Q | A | 0x51 | 01010001 | U+0051 | 51 | 00 51 | | R | A | 0x52 | 01010010 | U+0052 | 52 | 00 52 | | S | A | 0x53 | 01010011 | U+0053 | 53 | 00 53 | | T | A | 0x54 | 01010100 | U+0054 | 54 | 00 54 | | U | A | 0x55 | 01010101 | U+0055 | 55 | 00 57 | | W | A | 0x57 | 01010111 | U+0057 | 57 | 00 57 | | X | A | 0x58 | 01011000 | U+0058 | 58 | 00 58 | | Y | A | 0x59 | 01011001 | U+0059 | 59 | 00 59 | | Z | A | 0x5A | 01011010 | U+005A | 5A | 00 5A | | [| S | 0x5B | 01011011 | U+005B | 5B | 00 5B | | \ | S | 0x5C | 01011100 | U+005C | 5C | 00 5C | |] | S | 0x5D | 01011101 | U+005D | 5D | 00 5D | | ^ | S | 0x5E | 01011110 | U+005E | 5E | 00 5E | | _ | S | 0x5F | 01011111 | U+005F | 5F | 00 5F | | ` | S | 0x60 | 01100000 | U+0060 | 60 | 00 60 | | a | A | 0x61 | 01100001 | U+0061 | 61 | 00 61 | | b | A | 0x62 | 01100010 | U+0062 | 62 | 00 62 | | С | A | 0x63 | 01100011 | U+0063 | 63 | 00 63 | | d | A | 0x64 | 01100100 | U+0064 | 64 | 00 64 | | e | A | 0x65 | 01100101 | U+0065 | 65 | 00 65 | | f | A | 0x66 | 01100110 | U+0066 | 66 | 00 66 | | g | A | 0x67 | 01100111 | U+0067 | 67 | 00 67 | | h | A | 0x68 | 01101000 | U+0068 | 68 | 00 68 | | i | A | 0x69 | 01101001 | U+0069 | 69 | 00 69 | | j | A | 0x6A | 01101010 | U+006A | 6A | 00 6A | | k | A | 0x6B | 01101011 | U+006B | 6B | 00 6B | | Character
Name | Type
(A, N,
S, U) | ASCII
Code
point
Hex | ASCII
Left 0 +
7-bit
Binary | Unicode
Code
point
Hex | UTF-8
Byte
encoding
Hex | UTF-16BE
Byte
encoding
Hex | |----------------------------|-------------------------|-------------------------------|--------------------------------------|---------------------------------|----------------------------------|-------------------------------------| | 1 | A | 0x6C | 01101100 | U+006C | 6C | 00 6C | | m | A | 0x6D | 01101101 | U+006D
 6D | 00 6D | | n | A | 0x6E | 01101110 | U+006E | 6E | 00 6E | | О | A | 0x6F | 01101111 | U+006F | 6F | 00 6F | | p | A | 0x70 | 01110000 | U+0070 | 70 | 00 70 | | q | A | 0x71 | 01110001 | U+0071 | 71 | 00 71 | | r | A | 0x72 | 01110010 | U+0072 | 72 | 00 72 | | S | A | 0x73 | 01110011 | U+0073 | 73 | 00 73 | | t | A | 0x74 | 01110100 | U+0074 | 74 | 00 74 | | u | A | 0x75 | 01110101 | U+0075 | 75 | 00 75 | | v | A | 0x76 | 01110110 | U+0076 | 76 | 00 76 | | W | A | 0x77 | 01110111 | U+0077 | 77 | 00 77 | | X | A | 0x78 | 01111000 | U+0078 | 78 | 00 78 | | у | A | 0x79 | 01111001 | U+0079 | 79 | 00 79 | | Z | A | 0x7A | 01111010 | U+007A | 7A | 00 7A | | { | S | 0x7B | 01111011 | U+007B | 7B | 00 7B | | | S | 0x7C | 01111100 | U+007C | 7C | 00 7C | | } | S | 0x7D | 01111110 | U+007D | 7D | 00 7D | | ~ | S | 0x7E | 01111110 | U+007E | 7E | 00 7E | | Special character examples | | Latin
ASCII
Code Point | Latin ASCII
8-bit
Binary | | | | | Example: ç | U | 0xE7 | 10000111 | U+00E7 | C3 A7 | 00 E7 | | Example 白 | U | none | none | U+767D | E7 99 BD | 76 7D | | Example: f | U | none | none | U+1D11E | F0 9D 84 9E | D8 34 DD 1E | #### A.3: Base-64 encoding The Base-64 Content-Transfer-Encoding is designed to represent arbitrary sequences of octets in a form that need not be humanly readable. A 65-character set is used, enabling 6 bits to be represented per printable character. The characters are the 26 letters of the English alphabet (upper and lower case), the digits 0 through 9, the special characters / and + and =. The encoding process represents 24-bit groups as strings of 4 encoded characters. Proceeding from left to right, concatenating three 8-bit input groups forms a 24-bit group. These 24 bits are treated as 4 concatenated 6-bit groups, each of which is translated into a single digit in the Base-64 alphabet. When encoding a bit stream via the Base-64 encoding, the bit stream shall be ordered with the most significant bit first. The character "=" is used for padding. Any characters outside of the Base-64 alphabet shall be ignored in information items designated as using Base-64 input. Text line breaks in the input being translated to Base-64 shall be converted to CRLF sequences prior to Base-64 encoding. An example of Base-64 encoding is shown below. **Table 117: Base-64 conversion example** | Description | Values | | | | | | | | | | |-----------------------------------|---------|-----|------|---------|-----|-------------|--|--|--|--| | Text | M | | ß | | | | | | | | | Binary encoding of input (8-bits) | 0100110 | 0 1 | 0100 | 0 0 0 1 | 1 1 | 0 1 1 1 1 1 | | | | | | 6-bit binary | 010011 | 01 | 0100 | 0001 | 11 | 011111 | | | | | | Base- 64 code | 19 | | 20 | 7 | | 31 | | | | | | Base-64 value | T | | U H | | | f | | | | | Table 118: Base-64 alphabet | Code | Value | Code | Value | Code | Value | Code ' | Value | |------|-------|------|-------|------|-------|--------|-------| | 0 | A | 18 | S | 35 | i | 52 | 0 | | 1 | В | 19 | T | 36 | k | 53 | 1 | | 2 | C | 20 | Ü | 37 | 1 | 54 | 2 | | 3 | D | 21 | V | 38 | m | 55 | 3 | | 4 | Ē | 22 | W | 39 | n | 56 | 4 | | 5 | F | 23 | X | 40 | o | 57 | 5 | | 6 | G | 24 | Y | 41 | p | 58 | 6 | | 7 | Н | 25 | Z | 42 | q | 59 | 7 | | 8 | I | 26 | a | 43 | r | 60 | 8 | | 9 | J | 27 | b | 44 | S | 61 | 9 | | 10 | K | 28 | c | 45 | t | 62 | + | | 11 | L | 29 | d | 46 | u | 63 | / | | 12 | M | 30 | e | 47 | V | (pad) |) = | | 13 | N | 31 | f | 48 | W | | | | 14 | O | 32 | g | 49 | X | | | | 15 | P | 33 | h | 50 | y | | | | 16 | Q | 34 | I | 51 | Z | | | | 17 | R | | | | | | | Special processing is performed if fewer than 24 bits are available at the end of the data being encoded. A full encoding quantum is always completed at the end of a body. Since all base-64 input is an integral number of octets, only the following cases can arise: ⁽¹⁾ the final quantum of encoding input is an integral multiple of 24 bits; here, the final unit of encoded output will be an integral multiple of four characters with no "=" padding, - (2) the final quantum of encoding input is exactly 8 bits; here, the final unit of encoded output will be two characters followed by two "=" padding characters, or - (3) the final quantum of encoding input is exactly 16 bits; here, the final unit of encoded output will be three characters followed by one "=" padding character. #### A.4: Hexadecimal encoding Hexadecimal refers to a base-16 representation of numbers. It is represented by the digits 0 through 9 and the letters A, B, C, D, E and F. See **Table 116** for a translation of Unicode code points to hexadecimal values used in UTF-8. When the record layout tables at the beginning of each Section describing a Record Type indicate H in the character type column, then hexadecimal representation shall be used. This is the case, for instance, with **Fields xx.996** (See **Section 7.5.2 Data hash / HAS).** See **Table 119** for conversion of numeric values to hexadecimal representation. Table 119: Base 10 to hexadecimal conversion | Base-
10 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | Et cetera | |-------------|---|---|---|---|---|---|---|---|---|---|----|----|----|----|----|----|----|----|----|----|-----------| | Base-
16 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | A | В | С | D | Е | F | 10 | 11 | 12 | 13 | Et Cetera | # **Annex B: Traditional encoding** #### **Normative** The format and rules for this encoding of the *ANSI/NIST-ITL 1-2011* version are consistent with *ANSI/NIST-ITL 1-2007*. The types of logical records together with the identifier and type of data for each record type are listed in **Table 120**. Table 120 Logical record types | Record
Identifier | Logical Record Contents | Type of Data | | | | |----------------------|--|--|--|--|--| | 1 | Transaction information | ASCII | | | | | 2 | User-defined descriptive text | ASCII | | | | | 3 | Low-resolution grayscale fingerprint image | Deprecated | | | | | 4 | High-resolution grayscale fingerprint image | Binary | | | | | 5 | Low-resolution binary fingerprint image | Deprecated | | | | | 6 | High-resolution binary fingerprint image | Deprecated | | | | | 7 | User-defined image | Binary | | | | | 8 | Signature image | Binary | | | | | 9 | Minutiae data | ASCII | | | | | 10 | Photographic body part imagery (including face and SMT) ²⁵⁹ | ASCII/Binary | | | | | 11 | Voice record ²⁶⁰ | Shall not be encoded in Traditional Format | | | | | 12 | Dental record ²⁶¹ | Shall not be encoded in Traditional Format | | | | | 13 | Variable-resolution latent friction ridge image | ASCII/Binary | | | | | 14 | Variable-resolution fingerprint image | ASCII/Binary | | | | | 15 | Variable-resolution palm print image | ASCII/Binary | | | | | 16 | User-defined variable-resolution testing image | ASCII/Binary | | | | | 17 | Iris image | ASCII/Binary | | | | | 18 | DNA data | ASCII/Binary | | | | | 19 | Variable-resolution plantar image | ASCII/Binary | | | | | 20 | Source representation | ASCII/Binary | | | | ²⁵⁹ [2013a>] The name of the record is changed from "facial, other body part and SMT image record" to clarify the distinction between **Type-10** records and **Type-22** records, which are added in the 2013 Update [<2013a] ²⁶⁰ [2013v>] New record type [<2013v] ²⁶¹ [2013d>] New record type [<2013d] | Record
Identifier | Logical Record Contents | Type of Data | |----------------------|--|--| | 21 | Associated context data | ASCII/Binary | | 22 | Non-photographic imagery data ²⁶¹ | Shall not be encoded in Traditional Format | | 23-97 | Reserved for future use | ASCII/Binary | | 98 | Information assurance | ASCII/Binary | | 99 | CBEFF biometric data record | ASCII/Binary | The first field in all records shall contain the length in bytes of the record. For all ASCII or ASCII/Binary records the first field shall also be labelled as field "1:". The length has no upper bound. The mnemonic associated with each of these fields (xx.001) is LEN. It is a numeric (positive integer) value. The mnemonic LEN is used in Field 98.900: Audit log / ALF for the information item information identifier / IID in order to record changes to the value in this field. With the exception of the **Type-1** record (See **Section 8.1**), the second field shall be labeled as field "2" and contain the information designation character / **IDC**. See **Section 7.3.1.** The data in the **Type-1** record shall always be recorded in variable length fields using the 7-bit American Standard Code for Information Interchange (ASCII) as described in *ISO/IEC 646*²⁶². For purposes of compatibility, the eighth (leftmost) bit shall contain a value of zero. All field numbers and information separators shall be recorded in 7-bit ASCII as described in *ISO/IEC 646*. Textual fields in Record **Types 2** and **9-99** may occur in any order after the first two fields and contain the information as described for that particular numbered field, except for field 999, which shall be the concluding field, when it is included in a record. The allowed character encoding sets are included in **Table 4**. In the **Type-1, Type-2, Type-9** through **Type-99** records, information is delimited by the four ASCII information separators. The delimited information may be items within a field or subfield, fields within a logical record, or multiple occurrences of subfields. These information separators are defined in the referenced standard *ISO/IEC 646* with the code table shown in **Table 116**. See also **Annex A: Character encoding information.** ²⁶² See Section 3 Normative references. These characters are used to separate and qualify information in a logical sense. Viewed in a hierarchical relationship, the File Separator "F_S" character is the most
inclusive followed by the Group Separator "G_S", the Record Separator "R_S", and finally the Unit Separator "U_S" characters. The four characters are only meaningful when used as separators of data items in the ASCII fields of records. There is no specific meaning attached to these characters occurring in binary sample records and binary fields – they are just part of the exchanged data. Information separators should be functionally viewed as an indication of the type data that follows. [2013a>]²⁶³ The following is a detailed description of the separator characters and related data structures used to conatin data throughout the standard: **Transaction (T)** contains all biometric data to be submitted. A transaction is comprised of records. **Record (R)** contains data related to one biometric modality or a set of related biometric modalities. A record is comprised of fields. **Field (IF)** is used to transmit a particular datum or group of closely related data. A field contains one or more subfields. **Subfield (SF)** separates logical groups of data within a field. A subfield contains one or more information items. **Information Item (II)** is the smalles representation of data within a transaction which may not be separated into further components. **FN** is the number of a field (including record type) within a record, other than **Types 4**, **7** or **8**. - F_s File separator character separates logical records within a transaction (Decimal value 28). - ^G_s Group separator character separates fields within a record. (Decimal value 29). - ^R_S Record separator character separates repeated subfields within a field. (Decimal value 30). - ^Us Unit separator character separates information items within a subfield (Decimal character 31). #### How separators are used: The separators defined above are used to separate multiple instances of data structures including records, fields, subfields, and information items. The number of separators present is always equal to one less than the number of structures present. For example, if two fields are present in a record, then only one $^{\rm G}_{\rm S}$ separator is present, between the two fields being separated. As a special case, when only one structure is present, there are no separators. Thus, there is no difference in encoding when no structures are present and when one structure is present, because in both cases there are no separators. As a result of this observation, and to ensure consistency across all fields, a field ²⁶³ [2013a>] The text here has been rewritten for clarity. [<2013a] contains a minimum of one subfield which contains a minimum of one information item. This case is listed as "Field containing a single value" in the definitions below. #### General structure of a transaction: $T = R_1 F_{S...} R_n$ where *n* is the number of records in the transaction. The $_{S}^{F}$ separator is used to separate records, **R**, contained in the transaction. Note: The following definitions apply only to non-binary record types (**Types** other than **4**, **7**, or **8**). Binary records are comprised of pure binary data, and all structures are processed according to defined byte offsets. #### General structure of a record: $\mathbf{R} = \mathbf{F} \mathbf{N}_1 : \mathbf{IF}_1 \mathbf{G}_S$ $\mathbf{F} \mathbf{N}_2 : \mathbf{IF}_n$ where *n* is the number of fields in the record. The $^{G}_{S}$ separator is used to separate the fields contained in a record. Fields include a field number, **FN**, and a colon before the field contents: **FN:IF** #### General structure of a field: Fields are formatted differently depending upon the type of data being transmitted. Every field contains a minimum of one subfield (one grouping of data), which contains at least one information item (the value of the field). 1. Field containing a single value: IF = II These fields appear in the record layout tables as a single row containing only one value. Example: Field 1.002: Version number / VER. This case represents the simplest field type, which contains only one value represented by a single information item. Note that the single subfield that contains the **II** is not visible because there are no subfield separator characters. 2. Field containing multiple values that do not repeat: $\mathbf{IF} = \mathbf{II}_1 \mathbf{U}_S$ \mathbf{II}_S where *n* is the number of information times present. These fields appear in the record layout tables as a field with a list of information items. Example: Field 1.013: Domain name / DOM The $^{\rm U}{}_{\rm S}$ separator is used to separate information items, II. Note that the single subfield that contains the list of II's is not visible because there are no subfield separator characters. 3. Field containing values with different formats that repeat as a set: $$\mathbf{IF} = \mathbf{SF}_{1} \mathbf{R}_{S...} \mathbf{SF}_{n}$$ and $\mathbf{SF} = \mathbf{II}_{1} \mathbf{I}_{S...} \mathbf{Ii}_{k}$ where n is the number of subfields present and k is the number of information items present for the given subfield. These fields appear most commonly as "Subfields: Repeating sets of information items", but sometimes appear as "Subfields: Repeating pairs of information items" or "Subfield: Single set of information items". Examples: Field 1.003: Transaction content / CNT and Field 1.016: Application profile specifications / APS. The $_{S}^{R}$ separator is used to separate subfields, **SF**, in the field. The $_{S}^{U}$ separator is used to separate information items, **H**, in the subfields. 4. Field containing a value that may have multiple entries: $$IF = SF_1R_S$$ SF_n and $SF = II$ where n is the number of subfields present. These fields appear as "Subfields: Repeating values". Example: Field 10.019. The $^{R}_{S}$ separator is used to separate subfields, **SF**, in the field, which each contain a single information item, **II**. Normally, there should be no empty fields or information items and therefore only one separator character should appear between any two data items. The exception to this rule occurs for those instances where the data in information items in a transaction are unavailable, missing, or optional, and the processing of the transaction is not dependent upon the presence of that particular data. In those instances, multiple and adjacent separator characters shall appear together rather than requiring the insertion of dummy data between separator characters. In general, if one or more mandatory or optional information items are unavailable for a field or subfield, then there shall be one fewer separator character present than the number of information items specified. For example, consider the definition of a field that consists of three information items. If the information for the second information item is missing, then two adjacent Us information separator characters would occur between the first and third information items. If the second and third information items were both missing, then three separator characters should be used – two Us characters in addition to the terminating field or subfield separator character. [<2013a] #### **B.1** Transmitted data conventions ### **B.1.1** Byte and bit ordering Each information item, subfield, field, and logical record shall contain one or more bytes of data. Within a file, the order for transmission of both the ASCII and the binary representations of bytes shall be most significant byte first and least significant byte last otherwise referred to as Big-Endian format. Within a byte, the order of transmission shall be the most significant bit first and the least significant bit last. **Figure 22** illustrates the order of transmission of the bytes and bits within a file. Figure 22: Byte and bit ordering #### **B.1.2** Date format Dates shall appear as eight digits in the format YYYYMMDD. The YYYY characters shall represent the year of the transaction; the MM characters shall be the tens and units values of the month; and the DD characters shall be the day in the month. For example, "20070103" represents January 3, 2007. See **Section 7.7.2 Date and time.** ### **B.1.3** Agency Codes The 2007 version of the standard included only agency identifier fields (See Section 7.6). The 2008 version added the option of entering an organization name. This capability of the 2008 version is retained in this version of the standard by adding new fields (Field 1.017: Agency names / ANM and Fields xx.993 Source agency name / SAN) #### **B.1.4 GMT/UTC Date/Time format** GMT/UTC shall be represented as YYYYMMDDHHMMSSZ, a 15-character string that is the concatenation of the date with the time and concludes with the character "Z". The YYYY characters shall represent the year of the transaction. The MM characters shall be the tens and units values of the month. The DD characters shall be the tens and units values of the day of the month. The HH characters represent the hour; the MM the minute; and the SS represents the second. See **Section 7.7.2.2 Greenwich Mean Time** (coordinated universal time – UTC) / GMT. #### **B.1.5** Record layout For the **Type-1**, **Type-2**, **Type-9** through **Type-99** records, each information field that is used shall be numbered in accordance with this standard. The format for each field shall consist of the logical record type number followed by a period ".", a field number followed by a colon ":", followed by the information appropriate to that field. The field number may be any one to nine-digit number occurring between the period "." and the colon ":". It shall be interpreted as an unsigned integer field number. This implies that a field number of "2.123:" is equivalent to and shall be interpreted in the same manner as a field number of "2.000000123:". For purposes of illustration throughout this annex, a three-digit number shall be used for enumerating the fields contained in each of the Record Types, other than 4, 7 and 8. Field numbers will have the form of
"TT.xxx:" where the "TT" represents the one- or two-character record type followed by a period. The next three characters comprise the appropriate field number followed by a colon. Descriptive ASCII information or the sample data follows the colon. Logical **Type-1**, **Type-2**, and **Type-9** records contain only ASCII textual data fields (See **Annex A: Character encoding information**). The entire length of the record (including field numbers, colons, and information separators) shall be recorded as the first ASCII field within each of these record types. The ASCII File Separator "F_S" control character (signifying the end of the logical record or transaction) shall follow the last byte of ASCII information and shall be included in the length of the record. The Record Type-4: Grayscale fingerprint image, the Record Type-7: User-defined image record and the Record Type-8: Signature image record contain only binary data recorded as ordered fixed-length binary fields. The entire length of the record shall be recorded in the first four-byte binary field of each record. For these binary records, neither the record number with its period, nor the field identifier number and its following colon, shall be recorded. Furthermore, as all the field lengths of these three records are either fixed and specified, none of the four separator characters ("Us", "Rs", "Gs", or "Fs") shall be interpreted as anything other than binary data. For these binary records, the "Fs" character shall not be used as a record separator or transaction terminating character. Each ASCII field contains a numeric field identifier and its descriptive data. When **Field 999** is present in a record, it shall appear as the last entry in the record and shall contain the data placed immediately following the colon (":") of the field identifier. The record length field shall contain the length of the record. The ASCII File Separator "F_S" control character shall follow the last byte of the compressed or uncompressed sample data. The "F_S" character shall signify the end of the logical record or transaction and shall be included as part of the record length. The Base-64 encoding scheme (See Annex A: Character encoding information) shall be used for converting non-ASCII text into ASCII form. The field number including the period and colon, for example "2.001:", in addition to the "US", "RS", "GS", and "FS" information separators shall appear in the transaction as 7-bit ASCII characters without conversion to Base-64 encoding. #### **B.1.6** Switching between character encoding sets All of the fields in the **Type-1** record shall be recorded using the 7-bit ASCII code, which is the default character encoding set code within a transaction. In order to effect data and transaction interchanges between non-English speaking or foreign-based agencies, a technique is available to encode information using character encoding sets other than 7-bit ASCII. Fields from the **Type-1** logical record and ASCII **Field xx.001** and **Field xx.002** text fields shall still be encoded using 7-bit ASCII, but all other designated text fields may be encoded using an alternate character encoding set, if they are shown with the character type of 'U' or 'user-defined' in the record layout tables at the beginning of each Record Type Section of this standard. One alternate character encoding set may be chosen per transaction. To switch character encoding sets within a transaction, the **Type-1** record shall contain **Field 1.015:** Character encoding / DCS. The DCS consists of 3 information items containing an identifying code, the name of an international character encoding set, and its version. Retained for backward compatibility is a mechanism using codes to signal the conversion to a different international character encoding set. This mechanism is not recommended for new applications. However, these codes must be used for UTF-16 or UTF-32 data, since only UTF-8 is allowed to be used without the codes. Use of the code requires the ASCII Start-of-Text "STX" character (0x02) followed by the equal sign "=" to signal the change to an alternate character encoding set defined by the specific **DCS** code that follows. The entire Start-of-Text sequence is terminated by a single instance of the ASCII End-of-Text "ETX" character (0x03). This alternate character encoding set will remain active until a closing "ETX" character is encountered or the next ASCII information separator character is encountered. All text between the STX sequence and the closing ETX character shall be encoded in Base-64 notation (See **Annex A: Character encoding information**). This is true even when the 7-bit ASCII character encoding set is specified. Usage of UTF-8 is allowed as an alternative to the technique that requires the usage of the ASCII "STX" and "ETX" characters to signify the beginning or end of international characters. UTF-8 is only allowed in fields marked 'U' or 'user-defined' in the character type column of the record layout tables. Notice that this technique does not require the conversion of text to Base-64 as does the technique employing "STX" and "ETX". # **B.2** Encoding for specific record types The following sections provide specific detail for certain fields within the record types to ensure clarity to programmers. #### **B.2.1** Type-1 record **Field 1.001: Record header** shall begin with "1.001:" followed by the length of the record including every character of every field contained in the record and the information separators. The "Gs" separator character shall separate the length code of **Field 1.001** from the next field. The year, month, and day values in Field 1.005: Date / DAT are concatenated "YYYYMMDD". In Field 1.013: Domain name / DOM, the default is "1.013:NORAM^U_S "s" Immediately following the last information item in the **Type-1** record (See **Section 8.1**), an "F_S" separator character shall be used to separate it from the next logical record. This "F_S" character shall replace the "GS" character that is normally used between information fields. This is the case with all Record Types. ### B.2.2 Type-4 record **Table 121** provides a list of the fields for the Type-4 logical record (See **Section 8.4**). The order of fields for **Type-4** records is fixed. All fields and data in this record type shall be recorded as binary information. | Field
Number | Tag | Field Description | Byte Count | Byte Position | |-----------------|------|-----------------------------------|------------------|------------------------| | 1 | LEN | LOGICAL RECORD LENGTH | 4 | 1-4 | | 2 | IDC | INFORMATION DESIGNATION CHARACTER | 1 | 5 | | 3 | IMP | IMPRESSION TYPE | 1 | 6 | | 4 | FGP | FINGER POSITION | 6 | 7-12 | | 5 | ISR | IMAGE SCANNING
RESOLUTION | 1 | 13 | | 6 | HLL | HORIZONTAL LINE LENGTH | 2 | 14-15 | | 7 | VLL | VERTICAL LINE LENGTH | 2 | 16-17 | | 8 | GCA | COMPRESSION ALGORITHM | 1 | 18 | | 9 | DATA | IMAGE DATA | <len> - 18</len> | 19 through <len></len> | Table 121 Type 4 record layout #### **B.2.3** Type-7 record With the exception of the first two fields, the order of the remaining fields of the **Type-7** record (See **Section 8.7**) is user-defined. All fields and data in **Type-7** records shall be recorded as binary information. The first two fields are fixed length and total five bytes. These fields shall precede one or more user-defined fields, including the image data, contained in the remainder of the record. #### B.2.3.1 Logical record length / LEN This mandatory four-byte binary field (Field 7.001: Record header) shall occupy bytes one through four. It shall contain the length of the logical record specifying the total number of bytes, including every byte of all the fields contained in the record. #### B.2.3.2 Information designation character / IDC This mandatory one-byte binary field (Field 7.002: Information designation character / IDC) shall occupy the fifth byte of a Type-7 record. It shall be used to identify the image data contained in this record. The IDC contained in this field shall be a binary representation of the IDC found in Field 1.003: Transaction content / CNT. #### B.2.3.3 User-defined fields for Type-7 records The remaining fields (Section 8.7.3) of the Type-7 logical record shall be user-defined. Individual fields required for a given transaction, such as field description, size, and content shall conform to the specifications set forth by the agency to whom the transmission is being sent. #### B.2.3.4 End of Type-7 record Since the **Type-7** logical record is a defined and specified series of binary data fields, no additional bytes shall be transmitted to signify the end of this logical record type. ### **B.2.4** Type-8 record 8 DATA **Table 122** provides a list of the fields for the **Type-8** logical record (See **Section 8.8**). The order of fields for **Type-8** records is fixed. All fields and data in **Type-8** records shall be recorded as binary information. Field **Byte Count Byte Position** Tag **Field Description** Number LEN LOGICAL RECORD LENGTH 1-4 IDC INFORMATION DESIGNATION 1 CHARACTER 3 SIG SIGNATURE TYPE 1 6 7 4 SRT SIGNATURE REPRESENTATION 1 TYPE **ISR** IMAGE SCANNING 1 RESOLUTION 6 HLL HORIZONTAL LINE LENGTH 2 9-10 7 VERTICAL LINE LENGTH VLL 2 11-12 Table 122 Type-8 record layout August, 2013 ------ Page 497 <LEN> - 12 13 through <LEN> SIGNATURE IMAGE DATA If the **SRT** field contains the binary value of "0" then **DATA** shall contain the uncompressed scanned binary image data for the signature. In uncompressed mode, the data shall be packed at eight pixels per byte. If the **SRT** field contains the binary value of "1" then this field shall contain the scanned binary image data for the signature in compressed form using the ANSI/EIA-538-1988 facsimile compression algorithm. If the **SRT** field contains the binary equivalent of "2", then **DATA** shall contain a list of vectors describing the pen position
and pen pressure of line segments within the signature. Each vector shall consist of five bytes. The first two bytes of each vector shall contain the unsigned binary X coordinate of the pen position with the high order byte containing the most significant bits. The next two bytes shall contain the unsigned Y coordinate using the same convention to denote the most significant bits. Both the X and Y coordinates shall be expressed in units of .0254 mm (.001 inches) referenced from the bottom leftmost corner of the signature. Positive values of X shall increase from left-to-right and positive values of Y shall increase from bottom-to-top. An unsigned binary number between "0" and "255" contained in the fifth byte shall represent the pen pressure. This shall be a constant pressure until the next vector becomes active. Binary value of "1" shall represent the least recordable pressure for a particular device, while the binary equivalent of "254" shall represent the maximum recordable pressure for that device. To denote the end of the vector list the binary equivalent of "255" shall be inserted in this entry. ### B.2.5 Type-9 record **Fields 9.005** through **9.012** are to be used for legacy data only. See *ANSI/NIST-ITL 1-2007* for instructions on use of these fields. Paths in EFS require a special data construct for Traditional encoding. See Section 7.7.12.2 Type-9 extended feature set (EFS) paths. Polygons are used in the following EFS fields: Field 9.302: EFS finger - palm - plantar position / FPP Field 9.300: EFS region of interest / ROI Field 9.324: EFS distinctive features / DIS Field 9.357: EFS local quality issues / LOI Field 9.360: EFS area of correspondence / AOC. Open paths are used in the following EFS field: Field 9.373: EFS ridge path segments / RPS. A comma separates the X and Y coordinates for a given vertex, and a dash separates consecutive vertices. For example: X1,Y1-X2,Y2-X3,Y3 If multiple paths are present in the same field, they are stored as separate data entries (occurrences), separated by the "Rs" character: X1,Y1-X2,Y2-X3,Y3^R_SX4,Y4-X5,Y5-X6,Y6 #### B.2.6 Type-10 record [2013d>] **Field 10.049:** Cheiloscopic image data / CID contains information items that are <u>lists</u>. In Traditional encoding, the values in the list are separated by commas. [<2013d] ### **B.2.7** Type-11 record [2013v>] The **Type-11** record shall not be encoding using the Traditional format. [<2013v] #### B.2.8 Type-12 record [2013d>] The **Type-12** record shall not be encoded using the Traditional format. [<2013d] #### B.2.9 Type-13 record For **Field 13.014: Search position descriptors** / **SPD**, multiple portions of the EJI may be listed and separated by the "R_S" separator character. #### **B.2.10** Type-14 record There are no special requirements for this record type. #### **B.2.11 Type-15 record** There are no special requirements for this record type. #### B.2.12 Type-16 record There are no special requirements for this record type. ### B.2.13 Type-17 record There are no special requirements for this record type. ### **B.2.14** Types-18 record There are no special requirements for this record type. ### **B.2.15 Type-19 record** There are no special requirements for this record type. ### **B.2.16 Type-20 record** There are no special requirements for this record type. ### B.2.17 Type-21 record There are no special requirements for this record type. #### **B.2.17 Type-22 record** [2013d>] The **Type-22** record shall not be encoded using the Traditional format. [<2013d] #### **B.2.18 Type-98 record** There are no special requirements for this record type. ### **B.2.19 Type-99 record** There are no special requirements for this record type. # **Annex C: NIEM-conformant encoding rules Normative** #### C.1 Introduction This annex contains a set of requirements for encoding the 2011 ANSI/NIST-ITL standard using eXtensible Markup Language (XML). This annex and its references carry forward and improve the description of XML encoding found in *ANSI/NIST-ITL 2-2008*, and revise the encoding specification to include additions to the 2011 base standard. This annex itemizes, references, and points to additional material such as XML schema, instance examples, and transformation data. A cross-reference to traditional encoding is contained in **Annex G: Mapping to the NIEM IEPD.** Many data interchange and processing applications have converted to or are in the process of migrating toward an XML format approach for processing data. In order to provide the ability to directly interface with such applications, this XML encoding representation of the textual, image, and other biometric information has been developed. This is an XML alternative to the "traditional" encoding format. Implementers will find that, with very few exceptions, there is a "one-to-one" correspondence of XML elements to the elements of the base specification, and to the numerically tagged (or untagged binary) traditional elements described in the **Annex B: Traditional encoding**. The repeating subfield and information items (separated by the R_S and U_S characters in the traditional representation) have been given named XML counterparts. The XML encoding rules and referenced materials conform to the National Information Exchange Model (NIEM), which facilitates interoperability for information sharing among multiple government agencies. The XML encoding includes rules for how user-defined extensions may be included inside the standard XML package, but do not define how the package may be wrapped in other XML structures. # C.2 Changes in the XML encoding for ANSI/NIST-ITL 1-2011 - 1) The schema document ansi-nist.xsd, in the namespace http://niem.gov/niem/ansi-nist/2.0, is not used by this version of the standard. All necessary elements in ansi-nist.xsd have been replaced by equivalent elements in a biometric *domain* file subset/niem/domains/biometrics/1.0/biometrics.xsd, in the namespace http://niem.gov/niem/biometrics/1.0, recognized by NIEM. - 2) The schema document itl-2008-Package-Annex-B.xsd in the namespace http://biometrics.nist.gov/standard/2-2008 is not used by this version of the standard. All necessary elements have been replaced by equivalent elements in the file exchange/itl.xsd in the namespace http://biometrics.nist.gov/standard/2011. To facilitate migration from the 2-2008 version to 2011, certain biometric elements in itl-2008-Package-Annex-B.xsd have been replicated both in exchange/itl.xsd and - in the NIEM biometrics domain. The itl.xsd copies of biometric elements have been deprecated in favor of elements in the NIEM biometrics domain. - 3) XML elements have been created for all of the new features of version 2011, such as new records for DNA and plantars, and new elements for extended feature set latent encoding. - 4) XML elements have been removed for record types 3, 5, and 6, and field 17.018 which were deprecated in version 2011. - 5) To the extent possible, element names, data type names, and structures have been retained from version 2-2008. Nevertheless, some changes were necessary to improve conformance with NIEM, or to repair errors. A list of changes expected to affect the production of XML instances and content can be found in the Change Log available at http://www.nist.gov/itl/iad/ig/ansi.standard.cfm. - 6) Additional constraints have been added to the schema to increase the degree to which XML schema validation will test conformance to the base specification, such as enforcing that only certain kinds of images can appear in each record type. - 7) The NIEM files contained in the Information Exchange Package Documentation (IEPD) are a subset of NIEM, containing only those elements used by the standard. #### C.2.1 Changes in XML encoding for the 2013 Update - For current release of NIEM, visit webpgae https://www.niem.gov/technical/Pages/current-release.aspx. All current documents are available in the release webpage. The document list includes Schemas, indices, spreadsheet, Database formats, Summary, Schema Index, Namespaces documentation, and with Domain updates Namespaces. - 2) **Annex G: Mapping to the NIEM IEPD** shows the individual element name changes to reflect the 2013 updates, as marked by the red bars on the side of the columns. - 3) XML elements have been created for all of the new features of 2013 update version, such as new records for Voice (Record **Type-11**), Dental (Record **Type-12**) and Non-photographic imagery data record (Record **Type-22**). - 4) XML elements have been created for all new fields added to the existing record types, Type-1, Type-9, Type-10, Type-13, Type-14, Type-15, Type-18, Type-19 and Type-21. - 5) XML elements have been modified for changed value constraints. ## XML elements have been modified for updated code lists. ## C.3 Scope, purpose, and conformance There are "user-defined" elements that implementers may create to extend this specification so that it is useful in a particular application. For NIEM-conformant XML encoding, these "user-defined" elements have been created in the schema as abstract elements. Implementers may extend this standard by supplying substitution elements for these abstract elements: ``` <itl:DomainDefinedDescriptiveDetail>, <itl:UserDefinedFields>, <itl:UserDefinedImage>, <biom:RecordMinutiae>, <biom:DNAUserDefinedProfile>, <biom:TransactionCategory>, and/or <itl:OtherDescriptiveDetail>. ``` The implementer's substitution elements shall be created in a separate, user-declared namespace. The content of the substitution elements shall be well-formed XML and shall follow NIEM rules. Implementers may modify or add namespace declarations and import elements to reference user-defined namespaces and extension schemas. The NIEM subset versions of biometrics.xsd, niem-core.xsd, and other NIEM schemas may be re-subsetted to
facilitate use of these elements in user-defined blocks. Implementers may create constraint schemas that add any of the schemas used in this standard. These constraint schemas must follow the rules for NIEM constraint schemas as they are defined in the NIEM Naming and Design Rules²⁶⁴. They may only be used to add constraints and restrictions to components; they must not loosen the standard by allowing content that is not allowed by the schemas upon which they are based. Implementers shall not introduce new elements inside the <itl:NISTBiometricInformationExchangePackage> complex except for the substitution elements described above. They shall not change the order or structure of elements defined by the standard. The root element, <itl:NISTBiometricInformationExchangePackage>, may be included as a payload in a larger package. ²⁶⁴ [2013a>] For the current version of the NIEM NDR visit the website https://www.NIEM.gov/ and search for "Naming and Design Rules" [<2013a] All of this standard's required elements shall be present in a conforming instance document even if the schema referenced by this annex do not strictly enforce the requirement. #### C.4 Transmitted data conventions ## **C.4.1** Character encoding Each XML information element, tags and data content, shall be represented by a character set that is a subset of Unicode and that is allowable by W3C XML. For compatibility with existing implementations of the standard, implementers may wish to limit content to the 128 characters that can be represented by 7-bit ASCII. (Record Type-1 is restricted to this set of 128 characters). Characters shall be transmitted using a Unicode encoding. These Unicode encoding formats are allowable: UTF-8, UTF-16, or UTF-32. Use of UTF-8 is encouraged. Nevertheless, senders and receivers of XML packages using this standard may agree on other subsets of Unicode, including international characters. Senders and receivers of XML packages using this standard shall agree on an encoding format. XML packages shall include an XML declaration that specifies the encoding, as in this example: <?xml version='1.0' encoding='UTF-8'> It is recommended that the user enter **Field 1.015:** Character encoding / DCS with the selection for UTF-8 in order to facilitate any translation from XML to Traditional format for the transaction, should that need to occur. Note that even though a Unicode encoding is used for the transaction, only certain fields may use the full range of characters available in Unicode. These fields are marked with 'U' or 'user-defined' in the character type column of the record layout tables. #### C.4.2 Grayscale data Binary data so constructed as to represent a grayscale image shall be converted to ASCII characters prior to transmission using Base-64 encoding. See **Annex A A.3: Base-64 encoding**. #### C.4.3 Binary data Binary image data may be constructed in either compressed or uncompressed form, then shall be converted to ASCII characters prior to transmission using Base-64 encoding. See **Annex A A.3: Base-64 encoding**. Binary data fields, other than image data, in the **Type-4**, 7, and 8 records have been given conventional XML element tags. For XML encoding, these data elements and their content shall be represented as ASCII characters. ## C.5 Data Conventions Specific to XML #### C.5.1 Record format An exchange package shall consist of two or more logical records. See **Section 5.1 Structure of a transaction.** For each logical record contained in the package, several information elements appropriate to that record type shall be present. Complex elements may contain one or more complex or simple elements according to the rules of well-formed XML. Taken together, these items are used to convey different aspects of the data contained in a data information object. To the extent possible, the objects used have been defined as a part of the National Information Exchange Model (NIEM). Some information objects may be repeated multiple times. The XML schema referenced for this encoding define the structure and order of the elements in the information exchange package. To the extent possible, the schema define data types and constraints that enforce the allowable content rules of the base standard. Nevertheless, the XML schema may not strictly enforce the allowable content. The base standard defines allowable content, and its requirements shall be met by implementers regardless of encoding method. [2013a>] Schema from other standards may be incorporated. The **Type-99** record is explicitly designed to accommodate this eventuality. Other record types, such as **Type-22** may also utilize this feature. [<2013a] ## **C.5.2** Information separators All separators are defined by the W3C XML recommendations. The characters "<" and ">" are reserved exclusively for enclosing XML element names. Every element with a start tag <Name> shall have an end tag of format </Name>. ### C.5.3 Record layout For all logical records – including Types 4, 7, and 8 that do not have field tags in the traditional encoding -- data elements are tagged according to XML rules. The format for each element shall consist of a start tag enclosed in angle brackets followed by data followed by an end tag. For example: <nc:IdentificationID>6</nc:IdentificationID>. Complex data elements contain other elements in a nested fashion; for example: The ordering of elements is strict. The schema referenced by this annex define the order and nesting structure of elements. The schema also provide a W3C representation of the order and hierarchical structure of the XML content. #### C.5.4 Date format Common dates (other than GMT) shall be represented in the form YYYY-MM-DD, YYYY-MM, or YYYY. See **Section 7.7.2 Date and time.** Examples ```
 ``` ## C.5.5 GMT date/time format GMT date/time values shall be represented in the form YYYY-MM-DDThh:mm:ssZ. See **Section 7.7.2.2 Greenwich Mean Time (coordinated universal time – UTC) / GMT.** For example #### C.5.6 Abstract elements The abstract elements listed in Section C.3 Scope, purpose, and conformance allow implementers to extend the specification by supplying substitution elements of their own design. These are the only abstract elements that implementers may extend. A single example here will be illustrative. The complex element <itl:DomainDefinedDescriptiveDetail> is abstract, and as such is unusable by itself. Implementers shall define, in an extension schema, a substitution element containing user-defined child elements. A substitution element should be defined in a user's extension schema similar to this: The substitution element would then appear in an instance document like this: ## C.5.7 Record length There is no corresponding XML element. See **Section 7.1.** ## C.5.8 Image data [2013a>] Data contained in Fields **xx.999** [<2013a] shall be converted to ASCII characters using the Base-64 encoding algorithm. (See **Section 7.2**) <nc:BinaryBase64Object>mrHbPdrko3u1s7ahtgPBjtmO1s85tfG2U7bpofY9 4Czu2SbY7d7wF9fQ7ZptgGrtkO2a2dsJ7wZbe8BlzvAmQ7xq+Y94GoHeEsR3ikWd4DIGhzmp3k42d4DRmzs94DKveDTB3hqw6PeBLrtpPep0H+h</nc:BinaryBase64 Object> ## C.6 Missing Data for Mandatory and Optional Elements If the base specification and schema define an element as optional, it should be omitted altogether rather than transmitting the element tags without any data content. For mandatory elements, in all cases, the element tags shall appear in the instance package. When there is no information to be transmitted for a mandatory element, prior agreement shall be made with the recipient agency or organization before constructing and transmitting an instance package. For cases where an agreement is made to accept records with missing mandatory data, the following recommendations are made. ## C.6.1 Missing Mandatory String Element Data (nc:TextType) The content of certain elements (such as agency identifiers or types of transaction) is left to users to define. For example, it is stated in this standard that the content of the element

 stom:CaptureOrganization> (or **Source agency/SRC**) "shall be defined by the user and be in accordance with the receiving agency." The sender and receiver may choose to establish an identifier for missing information. In this case, the preferred representation for missing data is to use the value "UNKNOWN" (provided that there is no other option available). ``` <biom:CaptureOrganization>UNKNOWN </biom:CaptureOrganization> ``` ## C.6.2 Missing Mandatory Date Element Data (nc:Date) Due to NIEM rules for date elements, the preferred representation for missing date data is to "nil" the parent element, as shown in this example: ``` <biom:CaptureDate xsi:nil="true"/> ``` Partially missing date data may be represented as follows: ```
 ``` #### C.6.3 Value Verification [2013a>] A value verification may be handled by using SimpleType in the NIEM XML schema. For example, EyePositionCode can only have one of three values (0, 1 or 2). This restriction is made explicit in the schema. However, when the restricted values may change, such as is the case with externally referenced lists. Kit ID / KID is an information item in **Field 18.016: Autosomal STR, X-STR and Y-STR** / **STR** that is restricted to values contained in an external file that is peiordically updates as new DNA kits come to market. Thus, these values are not contained in the schema and must be validated. Also, note that some fields and information items are dependent upon the values of other fields and information items. In the **Type-10** record, if **Field 10.003: Image type / IMT** has a value of "FACE", then the XML for that instance of the record uses biom:FaceImage. All other values for IMT use biom:PhysicalFeatureImage. One, but not both of these shall appear in the XML for each instance of a **Type-10** record. See **Annex G: Mapping to the NIEM IEPD** for a complete list. [<2013a] ## **C.6.4**
Information Exchange Package Description The base standard defines the composition of a transmission. For XML encoding, this is the complex <itl:NISTBiometricInformationExchangePackage> and its contents. In many cases, the package will be included as a payload with an XML-formatted outer wrapper for transaction or protocol purposes. The package may also be a part of a larger, user-defined data structure. This standard strictly defines, however, the content of data within the <itl:NISTBiometricInformationExchangePackage> complex element. Certain portions of the exchange package, such as Record **Type-2**, shall be in accordance with definitions set according to the implementation domain or application profile (See **Section Implementation domain and application profiles**). This exchange package shall contain two or more logical records. One of those records shall be the **Type-1** <itl:PackageInformationRecord>. The logical records are intended to convey specific types of related information pertinent to the exchange package itself or to the subject of the package. All of the logical records belonging to a single package shall be contained within a single <itl:NISTBiometricInformationExchangePackage> element. All binary image data is converted to ASCII using Base-64 encoding. Table 123 Record element tags for the record types | Record
Category
Code | Record Element Tag | Logical record contents | | |----------------------------|--|--|--| | 1 | <itl:packageinformationrecord></itl:packageinformationrecord> | Transaction information | | | 2 | <itl:packagedescriptivetextrecord></itl:packagedescriptivetextrecord> | User-defined descriptive text | | | 3 | | deprecated | | | 4 | <itl:packagehighresolutiongrayscaleimagerecord></itl:packagehighresolutiongrayscaleimagerecord> | High-resolution grayscale fingerprint image | | | 5 | | deprecated | | | 6 | | deprecated | | | 7 | <itl:packageuserdefinedimagerecord> User-defined image</itl:packageuserdefinedimagerecord> | | | | 8 | <itl:packagesignatureimagerecord> Signature image</itl:packagesignatureimagerecord> | | | | 9 | <itl:packageminutiaerecord></itl:packageminutiaerecord> | ord> Minutiae data | | | 10 | <itl:packagefacialandsmtimagerecord></itl:packagefacialandsmtimagerecord> | Photographic body part imagery (including face and SMT) ²⁶⁵ | | | 11 | <itl:packagevoicerecord>²⁶⁶</itl:packagevoicerecord> | Voice | | | 12 | <itl:packagedentalrecord>²⁶⁷</itl:packagedentalrecord> | Dental data | | | 13 | <itl:packagelatentimagerecord></itl:packagelatentimagerecord> | Variable-resolution latent image | | | 14 | <pre><itl:packagefingerprintimagerecord></itl:packagefingerprintimagerecord></pre> <pre>Variable-resolution fingerprint in</pre> | | | | 15 | <itl:packagepalm printimagerecord=""></itl:packagepalm> | Packagepalm printImageRecord> Variable-resolution palm print image | | | 16 | <itl:packageuserdefinedtestingimagerecord></itl:packageuserdefinedtestingimagerecord> | User-defined variable-resolution testing image | | | 17 | <itl:packageirisimagerecord></itl:packageirisimagerecord> | Iris image | | | 18 | <itl:packagednarecord></itl:packagednarecord> | DNA data or image | | ²⁶⁵ [2013a>] The name of the record is changed from "facial, other body part and SMT image record" to clarify the distinction between **Type-10** records and **Type-22** records, which are added in the 2013 Update [<2013a] ²⁶⁶ [2013v>] New record type [<2013v] ²⁶⁷ [2013d>] New record type [<2013d] | Record
Category
Code | Record Element Tag | Logical record contents | | |----------------------------|--|--------------------------|--| | 19 | <itl:packageplantarimagerecord></itl:packageplantarimagerecord> | Plantar image | | | 20 | <pre><itl:packagesourcerepresentationrecord></itl:packagesourcerepresentationrecord></pre> Source representation | | | | 21 | <itl:packageassociatedcontextrecord></itl:packageassociatedcontextrecord> | Associated context | | | 22 | <itl:packagenonphotographicimagerecord> ²⁶⁷</itl:packagenonphotographicimagerecord> | Non-photographic imagery | | | 23-97 | | Reserved for future use | | | 98 | <itl:packageinformationassurancerecord></itl:packageinformationassurancerecord> | Information assurance | | | 99 | <itl:packagecbeffbiometricdatarecord></itl:packagecbeffbiometricdatarecord> | CBEFF biometric data | | # C.7 Information exchange package format, and record "header" The traditional-encoding data field element logical record length has been omitted from the XML encoding specification; there is no technical need for the byte count, and the value would be incompatible and meaningless for transformations between traditional and XML packages. The first element in all XML encoded records shall be labeled
 <br/ The remaining XML elements in each record shall be present in the order defined by the schema and contain data described in the base standard for that particular element. Elements in the biometric domain and the ITL schema that are new for 2011 have been given an order that corresponds to the base standard as much as possible. Elements in the biometric domain and the ITL schema that are replacements for the 2008 version elements in ansi-nist.xsd retain their previous order unless otherwise noted in the Change Log (See Section C.11 Information exchange package documentation (IEPD) artifacts.) Note that the order of the elements for XML encoding are mandatory, unlike the order of fields in traditional encoding. ## C.8 Implementation domains and application profiles An implementation domain or an application profile (See Section 6) represents a group of agencies or organizations that have agreed to use specific pre-assigned data blocks for exchanging information unique to their installations, such as the Type-2 record (See Section 8.2), which is composed of user-defined content. Each user-defined XML element shall also have a definition and data type associated with it. Each domain or application profile created shall have a point of contact responsible for keeping the documentation on the content of the user-defined data blocks within their domain. The contact shall serve as a registrar and maintain a repository including documentation for all the common and user-specific Type-2 content contained within the substitution block for <itl:DomainDefinedDescriptiveDetail>. As additional fields are required by specific agencies for their own applications, new XML elements and definitions may be registered and reserved to have a specific meaning. When this occurs, the registrar is responsible for ensuring a single definition for each XML element used by different members of the domain or application profile. Additional content in the **Type-2** record may be defined as a substitute for <itl:OtherDescriptiveDetail> by agreement of sending and receiving parties. #### C.9 NIEM biometrics domain [2013n>] The biometrics domain is a part of NIEM. It exists alongside the other mission-focused domains each of which manage mission-specific data harmonization issues under the guidance of the NIEM Project Management Office (PMO). Each domain has an independent domain steward. The domain steward for the Biometric Domain is the Office of Identity Management (OBIM) – formerly the US-VISIT Program – in the Department of Homeland Security. The Biometric Domain operates under a formal Charter and Domain Management Plan and is overseen by an Executive Management Committee under the authority and oversight of NIEM PMO and the stewardship of OBIM. The Biometrics Domain represents the interests of constituent members from the biometrics community of interest by developing and maintaining biometric data models and schemas, resolving technical and business issues confronting the Community of Interests (CoI), conducting technical review and analysis, providing biometric-focused NIEM training and conducting community and stakeholder outreach initiatives. In 2013, the Biometrics Domain submitted the first biometric schema for inclusion in the formal NIEM 3.0 release. See https://www.niem.gov/communities/biometrics/Pages/about-bm.aspx for a description of this domain. The NIEM Biometrics Domain was formally established in July 2012 to support biometric-related services and mission-based activities, such as homeland security, national defense, border management, immigration benefits and global law enforcement through the joint development and alignment of XML Biometric Standards. The editor of the ANSI/NIST-ITL standard serves as ombudsman of the domain's Executive Management Committee. The domain's charter states that there shall be no changes to Biometrics Domain in NIEM affecting ANSI/NIST-ITL without approval of ANSI/NIST-ITL canvassees. See <u>www.nist.gov/itl/iad/ig/ansi standard.cfm</u> for the schemas, IEPDs, that are available for NIEM-conformant encoding of the ANSI/NIST-ITL standard. Note that the element names listed in **Annex G: Mapping to the NIEM IEPD** are conformant with the NIEM *Naming and Design Rules*. A set of tools designed to assist the developer are available at <u>www.niem.gov/tools-catalog/Pages/tools.aspx</u>. These tools can be very helpful when implementing user-defined fields, such as in a **Type-2** record for a particular application profile. [<2013n] Although the word 'domain' is used for both 'Implementation domain' and 'Biometric domain', the concepts are not related. ## C.10 Record descriptions ## C.10.1 Type-1 Transaction information record The XML name for the **Type-1** record (**Section 8.1**) is <itl:PackageInformationRecord>, and its <biom:RecordCategoryCode> element shall
have a value of "1". ## C.10.2 Type-2 User-defined descriptive text record The XML name for the **Type-2** record (**Section 8.2**) is <itl:PackageDescriptiveTextRecord>, and its <biom:RecordCategoryCode> element shall have a value of "2". All other content in the **Type-2** record is abstract. To use a **Type-2** record, implementers shall declare substitution elements in a user-created namespace. ## C.10.3 Type-3, 5, and 6 fingerprint image records These record types are deprecated and shall not be included in a transaction conformant to this version of the standard. ## C.10.4 Type-4 fingerprint image record The name for the **Type-4** record is <itl:PackageHighResolutionGrayscaleImageRecord>, and its <biom:RecordCategoryCode> element shall have a value of "4". Unlike traditional encoding, the elements of the **Type-4** record shall have ASCII XML element tags. Unlike traditional encoding (See **Annex B: Traditional encoding**), the data values of **Type-4** fields shall be expressed as ASCII characters. To be strictly consistent with traditional encoding, the <biom:FingerprintImagePosition> element may have six fixed occurrences of the <biom:FingerprintPositionCode> element. For XML encoding, only a single occurrence of the
 siom:FingerPositionCode> element is required. ## C.10.5 Type-7 User-defined image record The XML name for the **Type-7** record (**Section 8.7**) is <itl:PackageUserDefinedImageRecord>, and its <bin:RecordCategoryCode> element shall have a value of "7". With the exception of the

 diom:RecordCategoryCode> and

 diom:ImageReferenceIdentification> elements, the parameters, and types of images to be exchanged are not defined by this standard. Implementers will define an XML data block that substitutes for the abstract <itl:UserDefinedImage> element provided by this standard. These required details shall be agreed upon between the sender and recipient. ## C.10.6 Type-8 Signature image record The XML name for the **Type-8** record (**Section 8.8**) is <itl:PackageSignatureImageRecord>, and its <biom:RecordCategoryCode> element shall have a value of "8". Unlike traditional encoding, the elements of the **Type-8** record have ASCII XML element tags. Unlike traditional encoding, the data values of **Type-8** fields shall be expressed as ASCII characters. For the **Type-8** record, implementers may insert a

 biom:SignatureImageVectorRepresentation> in place of the <nc:BinaryBase64Object> within the
 biom:SignatureImage> complex element. ## C.10.7 Type-9 Minutiae data record The XML name for the **Type-9** record (**Section 8.9**) is <itl:PackageMinutiaeRecord>, and its <biom:RecordCategoryCode> element shall have a value of "9". Implementers may use minutiae blocks defined in the schema: - the INCITS-M1 block (biom:INCITSMinutiae) - the EFS block (biom:ExtendedFeatureSetMinutiae) - the legacy 2008 standard minutiae block (itl:Minutiae). Alternatively, implementers may define and substitute a complex element for

biom:RecordMinutiae>. ## C.10.8 Type-10 Photographic body part imagery (including face and SMT) The XML name for the **Type-10** record²⁶⁸ (**Section 8.10**) is <itl:PackageFacialAndSMTImageRecord>, and its <biom:RecordCategoryCode> element shall have a value of "10". Within a single **Type-10** record, implementers shall choose between a single <biom:FaceImage> complex element, or a <biom:PhysicalFeatureImage> complex element. [2013a>] Although the **Type-10** record now is able to handle images of more body parts than faces and more types of conditions than scars, marks and tattoos, the XML name for the record has been kept the same for backward compatibility. [<2013a] ## C.10.9 Type-11 Voice record [2013v>] The XML name for the **Type-11** record (**Section 8.11**) is <itl:PackageVoiceRecord> and its <biom:RecordCategoryCode> element shall have a value of "11". [<2013v] ## C.10.10 Type-12 Dental record [2013d>] The XML name for the **Type-12** record (**Section 8.12**) is <itl:PackageDentalRecord> and its <biom:RecordCategoryCode> element shall have a value of "12".[<2013d] ## C.10.11 Type-13 Friction-ridge latent image record The XML name for the **Type-13** record (**Section 8.13**) is <itl:PackageLatentImageRecord>, and its <biom:RecordCategoryCode> element shall have a value of "13". ## C.10.12 Type-14 Fingerprint image record The XML name for the **Type-14** record (**Section 8.14**) is <itl:PackageFingerprintImageRecord>, and its <bin:RecordCategoryCode> element shall have a value of "14". #### C.10.13 Type-15 Palm print image record The XML name for the **Type-15** record (**Section 8.15**) is <itl:Packagepalm printImageRecord>, and its <biom:RecordCategoryCode> element shall have a value of "15". ²⁶⁸ [2013a>] The name of the record is changed from "facial, other body part and SMT image record" to clarify the distinction between **Type-10** records and **Type-22** records, which are added in the 2013 Update. [<2013a] ## C.10.14 Type-16 User-defined testing image record The XML name for the **Type-16** record (**Section 8.16**) is <itl:PackageUserDefinedTestingImageRecord>, and its <biom:RecordCategoryCode> element shall have a value of "16". #### C.10.15 Type-17 Iris image record The XML name for the **Type-17** record (**Section 8.17**) is <itl:PackageIrisImageRecord>, and its <biom:RecordCategoryCode> element shall have a value of "17". ## C.10.16 Type-18 DNA record The XML name for the **Type-18** record (**Section 8.18**) is <itl:PackageDNARecord>, and its <biom:RecordCategoryCode> element shall have a value of "18". ## C.10.17 Type-19 Plantar image record ## C.10.18 Type-20 Source representation record The XML name for the **Type-20** record (**Section 8.20**) is <itl:PackageSourceRepresentationRecord>, and its <biom:RecordCategoryCode> element shall have a value of "20". #### C.10.19 Type-21 Associated context record The XML name for the **Type-21** record (**Section 8.21**) is <itl:PackageAssociatedContextRecord>, and its <bin:RecordCategoryCode> element shall have a value of "21". ## C.10.20 Type-22 Non-photographic imagery record [2013d>] The XML name for the **Type-22** record (**Section 8.22**) is <itl:PackageNonPhotographic ImageryRecord>, and its <biom:RecordCategoryCode> element shall have a value of "22". [<2013d] #### C.10.20 Type-98 Information assurance record The XML name for the **Type-98** record (**Section 8.23**) is <itl:PackageInformationAssuranceRecord>, and its <biom:RecordCategoryCode> element shall have a value of "98". ## C.10.21 Type-99 CBEFF biometric data record The **XML** name for the Type-99 record (Section 8.24) <itl:PackageCBEFFBiometricDataRecord>, and <biom:RecordCategoryCode> its element shall have a value of "99". Implementers should note that the value of the <biom:CaptureDate> element differs in the Type-99 record from its occurrence in other records. CBEFF requires both date and time. The date and time shall appear as twenty characters in the format YYYY-MM-DDThh:mm:ssZ. The YYYY characters shall represent the year; the MM characters shall be the tens and units values of the month; and the DD characters shall be the tens and units values of the day of the month; the character T separates the date from the time; the hh characters represent the hour; the mm the minute; the ss represents the second; and Z denotes Coordinated Universal Time. Complex element
 shom:CaptureDate> shall have the simple element <nc:DateTime>, which shall contain transaction date and time data. # C.11 Information exchange package documentation (IEPD) artifacts The latest version of all documents is to be referenced. The following artifacts are available at http://www.nist.gov/itl/iad/ig/ansi-standard.cfm: - Metadata - Catalog - Exchange Schema - NIEM subset schema - Instance document(s) - Change log describing differences between ANSI/NIST-ITL 2-2008 to ANSI/NIST-ITL 2011 - XSLT transformation to / from ANSI/NIST-ITL 2-2008 ## **Annex D: NCIC code table** **Normative** In the 2007 and 2008 versions of the standard, the NCIC code table was present in the text of the standard as an annex. The NCIC table codes have been updated since the publication of those versions of this standard. In order to ensure consistency with the current version of these codes, this version of the standard includes the latest version of the NCIC code table as a normative reference. It is available at http://www.oregon.gov/OSP/CJIS/NCIC.shtml. Note that any codes that were listed in the 2007 and 2008 versions of this standard that are not included in the list at the above website are still valid, in order to maintain backward compatibility. An example is CRIP FOOT. The current version of the NCIC code table has CRIP L FT and CRIP R FT. ## Annex E: Facial Capture – SAPs 30 and above #### E.1 Introduction This annex is based upon work originating at a Mugshot and Facial Image Workshop held at NIST in 1995. The original recommendation document was incorporated as Annex H in the 2007 / 2008 version of the *ANSI/NIST-ITL* standard, supplemented by Annex I, which extended the recommendations further, as well as Annex J, which dealt with Face-Pose values. This annex combines the three annexes of the 2007 / 2008 standard and includes new information, which in no manner contradicts earlier guidance. The annex is not designed to render current and legacy mugshot collections unacceptable. Rather, it is intended as a means of establishing or improving interoperability between mugshot systems. The provisions of this annex are keyed to the quality aspects associated with the unaltered captured mugshot image. For new mugshot images being captured, the specifications contained in this annex are equally applicable to real-time electronic capture of mugshots as well as the electronic conversion of photographic images. For conversion
of legacy files of photographs, the provisions of this annex are applicable. This annex consists of a set of Sections describing the capture of facial images at SAP levels 30 and above. See **Section 7.7.5.1 Subject acquisition profile for face / SAP.** These Sections can be categorized into six types of requirements: digital, photographic, subject and scene, number of photographs, data handling, and format (for SAP levels 40 and above). ## **E.2** Digital requirements #### **E.2.1** Pixel aspect ratio Digital cameras and scanners used to capture facial images shall use square pixels with a pixel aspect ratio of 1:1. ## **E.2.2** Image aspect ratio For SAPs 30 and 32, the aspect ratio shall be 4:5 (480x600pixels). For SAP 40 and above, the aspect ratio shall be 3:4. SAP 40 specifies a minimum of 768x1024 pixels, which corresponds to this aspect ratio, allowing a COTS digital camera to be used for capture. Images from some types of camera with a different aspect ratio shall need to be cropped. #### **E.2.3** No interlacing Interlaced video frames shall not be used in the capture of a facial image. ## E.2.4 No digital zoom Digital zoom (interpolation) to achieve specified resolution associated with Subject Acquisition Profiles shall not be used in the capture of a facial image. ## **E.2.5** Minimum number of pixels The minimum number of pixels in an electronic digital image shall be 480 pixels in the horizontal direction by 600 pixels in the vertical direction. It should be noted that the image quality of the captured mugshots and facial images may be improved as the number of pixels in both directions are increased. However, as images are captured with an increased number of pixels, the 4:5 (SAPs 30/32) and 3:4 (SAP 40 and above) (Width:Height) aspect ratio shall be maintained. ## **E.3** Photographic requirements ## E.3.1 Depth of field The subject's captured facial image shall always be in focus from the nose to the ears. Although this may result in the background behind the subject being out of focus, this is not a problem. It is recommended that auto-focus on the central part of face be used with digital camera photography. For optimum quality of the captured mugshot, the f- stop of the lens should be set at two f-stops below the maximum aperture opening when possible. [2013a>] An objective metric to ensure that the subject is in focus is to test that the optical efficiency is $\geq 90\%$. ²⁶⁹ [<2013a] ## E.3.2 Subject lighting Lighting shall be equally distributed on the face. There shall be no significant direction of the light from the point of view of the photographer. For non-mobile SAPs (those other than 32, 42 and 52), the following conditions apply: - Subject illumination shall be accomplished using a minimum of three (3) point-balanced illumination sources. Although a minimum of three photo lights is required for illuminating the subject's face, two of these lights should be sufficient for some operational environments. Use of a third light as a backlight generally requires about two feet of additional floor space behind the subject, which may not be available in all environments. - Appropriate diffusion techniques shall be employed and lights positioned to minimize shadows, and to eliminate hot spots on the facial image. These hot spots usually appear on reflective areas such as cheeks and foreheads. ²⁶⁹ [2013a>] See ISO 12233:2000 Photography – Electronic still-picture cameras – resolution measurements. [<2013a] - Proper lighting shall contribute to the uniformity of illumination of the background described in the exposure requirement. - The region of the face, from the crown to the base of the chin, and from earto-ear, shall be clearly visible and free of shadows. In particular, there shall be no dark shadows in the eye-sockets due to the brow, and the iris and pupil of the eyes shall be clearly visible. ## E.3.3 Background and lighting This section does not apply to mobile SAPs (32, 42, or 52). The subject whose image is being captured shall be positioned in front of a background that is 18% gray with a plain smooth flat surface²⁷⁰. A Kodak or other neutral gray card or densitometer shall be used to verify this 18% gray reflectance requirement. The boundary between the head and the background should be clearly identifiable about the entire subject (very large volume hair excepted). There should be no shadows visible on the background behind the face image. Proper lighting shall contribute to the uniformity of illumination of the background. Ensure that the background completely fills the image frame behind the subject. If possible, avoid the presence of visible shadows and other objects in the background, such as a clock. [2013a>] An objective measure is to have the Δ E₁₉₇₆ between all points on a uniform gray card to be $< 5.^{272}$ Δ E₁₉₇₆ are calculated from the known CIELab value of the card and the sRGB camera code values. [<2013a] ## **E.3.4** Exposure calibration This section does not apply to mobile SAPs (32, 42 or 52). The exposure shall be keyed to the background. Several areas of the recorded 18% gray background shall be used to verify the proper exposure. The averages of the 8-bit Red, Green, and Blue (RGB) components within each area shall be calculated. Each of the RGB means shall fall between 105 and 125 with a standard deviation of ± 10 . Furthermore, for every area examined, the maximum difference between the means of any two of the RGB components shall not exceed 10. [2013a>] A quantifable test is to measure the RGB code values for a minimum of six gray patches ranging from 0.5 to 1.5 neutral density. Target values for these patches are calculated for the sRGB color space. Allowable values are within 10 code values of the target. [<2013a] #### E.3.5 Exposure An example of a paint formula that will approximate an 18% gray (on matte surface) is one quart Olympic Premium Interior Latex Eggshell, Base 3 - 72403, 101-1Y31.5, 109-8.5, or one quart Benjamin Moore & Co. Premium Interior Latex Flat Finish Wall Satin, Medium Base 215 2B, Formula: OY-8½ RX-3/4 BK-21 GY-4 WH-10, Area/Tint Code: B. When capturing images using digital cameras, the exposure should be such that the image is as bright as possible without introducing any clipping of the highlights. With most digital cameras, this can easily be checked by examining the histogram²⁷¹ associated with the image. Most modern digital cameras have sophisticated metering systems that should ensure that a properly exposed image is always captured once the camera and lights have been correctly set up. [2013a>] A quantifiable test is to measure the RGB code values for a minimum of six gray patches ranging from 0.5 to 1.5 neutral density. Target values for these patches are calculated for the sRGB color space. Allowable values are within 10 code values of the target. This action is done to ensure absolute brightness without clipping. [<2013a] #### E.3.6 No saturation For each patch of skin on the person's face, the gradations in textures shall be clearly visible. In this sense, there shall be no saturation (over or under exposure) on the face. [2013a>] A quantifiable test is to use color targets to include red, green, blue, cyan, magenta, and yellow patches with known CIELab²⁷² values. The Δ E ₁₉₇₆ of each color for the sRGB color space is to be less than 10. [<2013a] ## E.3.7 No unnatural color or "red-eye" Unnaturally colored lighting (e.g., yellow, red) is not allowed. Care shall be taken to correct the "white balance" of image capture devices. The lighting shall produce a face image with natural looking skin tones when viewed in typical examination environments. "Red-eye" is not acceptable. #### **E.3.8** No color or grayscale enhancement A process that overexposes or underexposes a part or all of a color or grayscale image for purposes such as beauty enhancement or artistic pleasure is not allowed. The full spectrum shall be represented on the face image where appropriate. Teeth and whites of eyes shall be clearly light or white (when appropriate) and dark hair or features (when appropriate) shall be clearly dark. ## **E.3.9** Distortion and angle of view Unnatural radial distortion of the camera lens, resulting in a diagonal angle of view of approximately 20 to 28 degrees, shall not be allowed. Fish eye effect, a type of distortion where central objects of the image erroneously appear closer than those at the edge, typically resulting in what appear to be unusually large noses in the image, is not allowed. While some distortion is usually present during portrait photography, that distortion should ²⁷¹ http://www.photographyreview.com/histogramguidecrx.aspx ²⁷² [2013a>] CIE is the International Commission on Illumination. CIELab is a color space. See http://en.wikipedia.org/wiki/Color difference. ΔE_{1976} refers to the 1976 formula of the CIE using the distance metric ΔE . [<2013a] not be noticeable by human examination. For a typical photo capture system with a subject 1.5 to 2.5 meters from the camera, the focal length of the camera lens should be that of a medium telephoto lens. For 35 mm photography, this means that the focal length should be between 90 mm and 130 mm. For other negative formats/sensors, the recommended focal length is 2 to 3 times the diagonal of the negative/sensor. ## **E.3.10** Allowed color space Digital images shall be represented as 24-bit RGB pixels. For every pixel, eight (8) bits shall be used to represent each of the Red, Green, and Blue components. The RGB color space is the basis for other color spaces including the Y, Cb, Cr and YUV. Additional color management techniques are available from the International Color Consortium. Information regarding these techniques can be downloaded from the following URL: http://www.color.org/. A full color image shall be
captured. To ensure that color images exchanged between differing systems can be correctly displayed or printed, images shall be converted to the device-independent color space, sRGB. ## **E.4** Subject and scene requirements #### E.4.1 Pose The full-face or frontal pose is the most commonly used pose in photo lineups and shall always be captured. This pose is in addition to profiles or intermediate angled poses captured to acquire perspective and other information. #### **E.4.2** Subject position It is important that no shadows are cast onto the background from the subject's head. One way to achieve this is by positioning the subject 1-2 feet away from the background, and/or using an additional light source to illuminate the background. #### E.4.3 Centering The full-frontal face pose shall be positioned to satisfy all of the following conditions. For non-frontal pose (SAP levels 40, 50 and 51), the subject shall satisfy these conditions when the head is rotated about an axis through the head and torso from the current pose back to center (zero angles) pose. #### E.4.3.1 The "Head and Shoulders" photo composition The composition consists of a subject's head, partial shoulders, and plain background. For a frontal-facing pose, the width of the subject's head shall occupy approximately 50% of the width of the captured image. This width shall be the horizontal distance between the midpoints of two imaginary vertical lines. Each imaginary line shall be drawn between the upper and lower lobes of each ear and shall be positioned where the external ear connects to the head. See **Figure 24.** - The approximate horizontal mid-points of the mouth and of the bridge of the nose shall lie on an imaginary vertical straight line positioned at the horizontal center of the image. - An imaginary horizontal line through the center of the subject's eyes shall be located at approximately the 55% point of the vertical distance up from the bottom edge of the captured image. - The width of the subject's head shall occupy approximately 50% of the width of the captured image. This width shall be the horizontal distance between the mid-points of two imaginary vertical lines. Each imaginary line shall be drawn between the upper and lower lobes of each ear and shall be positioned where the external ear connects to the head. #### E.4.3.2 The "Head Only" photo composition The composition consists of a subject's head, and a plain background. For a frontal-facing pose, the width of the subject's head shall occupy approximately 70% of the width of the captured image. This width shall be the horizontal distance between the midpoints of two imaginary vertical lines. Each imaginary line shall be drawn between the upper and lower lobes of each ear and shall be positioned where the external ear connects to the head. A template and an example are shown in **Figure 25**. This composition is applied to SAP 51. For other than frontal image capture, the composition shall be rotated about an imaginary axis extending from the top of the head through the base of the neck. #### E.4.4 Head coverings Head coverings, including hats and scarves, shall not be worn. The full face and ears shall be displayed. #### E.4.5 Hair When capturing frontal, profile and angled images, the subject's hair shall be moved to reveal the full face and ears. If hair covers the ears, then when possible, two photographs should be captured – one with hair in its normal state, and one with hair pulled back behind the ears. For SAP levels 40 and above, if hair covers the ears, then when possible, two photographs shall be captured. One should be with hair in its normal state, and a second should be with hair pulled back behind the ears. #### E.4.6 Glasses and eye patches For subjects who normally wear eyeglasses, every effort should be made to capture the mugshots with the glasses on. If significant glare in the glasses is evident in the photograph, then a second frontal mugshot image should be captured of the subject without glasses. Specification of eyeglasses in **Field 10.026: Subject facial description** / **SXS** is required. The wearing of eye patches is allowed only for medical reasons. In these cases, the specification of the patch, in the Field 10.026: Subject facial description / SXS is required. ## E.4.7 Expression The expression should be neutral (non-smiling) with both eyes open normally (i.e. not wide-open), and mouth closed. Every effort should be made to have supplied images conform with this specification. A smile with closed jaw is not recommended. #### E.4.8 Mouth Mouth shall be closed (unless medical condition precludes it). ## E.4.9 Subject facial expression The Subject facial description field shall be present in the transaction when one or more of the facial attributes given by the type codes of **Field 10.026: Subject facial description** / **SXS** is present in the image. ## E.4.10 Subject hair color The Subject hair color Field 10.028: Subject hair color / SHC shall be present in the transaction. The code "UNSPECIFIED" for this field is not allowed. #### E.4.11 Subject eye color The Subject eye color Field 10.027: Subject eye color / SEC shall be present in the transaction. The code "UNSPECIFIED" for this field is not allowed. ## E.4.12 Shoulder position Shoulder position shall be square to the camera and forward facing for frontal images. Shoulder position shall be perpendicular to the camera for profile images. ## E.4.13 Make-up and cleanliness The subject's face should not be presented with heavy make-up, dirt, blood, etc. In an operational environment where this may not be possible, best practice is to take a second (set of) photographs once the subject has been cleaned up. #### E.4.14 Face count Only one face per image is allowed. #### E.4.15 Medical conditions If bruising, injuries, bandages, or medical conditions exist, these shall be captured as is. In an operational environment, and where business processes and legislation permit, best practice should be to take a second picture once any bandages have been removed and any injuries to the face have healed. ## **E.5** Number of photographs Levels 50 and 51 records mandate multiple images. However, if the subject has accessories that occlude facial features, e.g., such as eyebrow studs, ear plugs, or rings through the nose, at least one frontal image should be captured with them and one image without. Levels 50 and 51 shall include at least five photographs of the subject: (frontal, left full profile, right full profile, left half profile and right half profile). Figure 23: Five poses for SAP 50 and 51 Figure 24: A facial template and example of "Head and Shoulders" scene constraints Figure 25: Facial image template and example of "Head Only" scene constraints ## E.6 Data handling requirements ## E.6.1 Compression algorithm #### E.6.1.1 SAP Levels 30 and 32 only The algorithm used to compress mugshot and facial images shall conform to the JPEG Sequential Baseline mode of operation as described in *ISO/IEC 10918*. The target size for a JPEG compressed color mugshot image file shall be 25,000 to 45,000 bytes. #### E.6.1.2 SAP Levels 40 and above Non-frontal facial images shall be compressed using JPEG 2000, as specified in *ISO/IEC 15444*. (JPEG is not allowed). There shall be one frontal facial image compressed using lossless JPEG 2000. If multiple frontal images are in the transaction, then one image must be compressed via lossless compression and the others can be compressed either using lossless JPEG 2000 or lossy JPEG 2000 that meets the maximum compression limits specified below. The best practice is to apply the lossless compression to the frontal image with ears visible. ## **E.6.2** Compression ratio The maximum compression ratio for both JPEG and JPEG 2000 of a rectangular region containing any exposed skin of the face, from crown to chin and ear to ear, shall be at most 15:1. This requirement is derived from studies of face algorithm matching at high and low resolutions. The non-facial portion of the mugshot, as well as other **Type-10** records, can be compressed up to a ratio of 120:1. Custom JPEG source code can be created to implement compression with both ROI and fixed compression ratios. For JPEG 2000, these capabilities are built into the implementation. For both JPEG and JPEG 2000, care must be taken to account for automatic compression by camera hardware. Multiple compression stages can damage the quality of photographic data. When possible, minimum compression (highest resolutions) should be applied at the camera level when external software performs the final (15:1 or less) compression stage. | Level | Minimum
WxH | Uncompressed
Size (RGB888) | Size @ 2:1
Lossless
Compression | Size @ 15:1
compression
for the entire
image | Size @ 15:1
compression for
the face and
120:1 for the
background | |-------|----------------|-------------------------------|---------------------------------------|---|---| | 30/32 | 480x600 | 844 KB | | 58 KB | 19.34 KB | | 40/42 | 768x1024 | 2.3 MB | | 156 KB | 52.8 KB | | 50 | 3300x4400 | 42.5MB | 14.2 MB | | | | 51/52 | 2400x3200 | 22.5 MB | 7.5 MB | | | Table 124: Example file sizes after compression **Table 124** provides the typical size of a single facial photograph using the compression recommendations contained in this section. This table is based upon the image being formatted as RGB888 (8 bits per color channel per pixel) for levels 30, 32, 40 and 42. Since the face width is 50% of the image width, then the area taken by the face is estimated to be 25% of the total image area. SAP levels 50, 51, and 52 include the constraint of lossless compression for the frontal pose facial image as discussed above. ## E.7 Format requirements (SAP levels 40, 42, 50, 51 and 52) ## E.7.1 The definition and
range of pose angles The Yaw and Roll angles shall be measured from the full face pose position and have a range of values from -180 degrees to +180 degrees. The Pitch angle shall have a range of values from -90 degrees to +90 degrees. The pose angle set is given by Tait-Bryan angles as shown in **Figure 26**.²⁷³ August, 2013 ----- ²⁷³ From http://en.wikipedia.org/wiki/Euler angles Figure 26: Tait-Bryan angles statically defined with the Z-X'-Y" convention The angles are defined relative to the frontal view of the subject, which has angles (0, 0, 0). Examples are shown in **Figure 27**. Yaw angle: rotation about the vertical (y) axis. A positive Yaw angle is used to express the angular offset as the subject rotates from a full-face pose to their left (approaching a right profile). A negative Yaw angle is used to express the angular offset as the subject rotates from a full-face pose to their right (approaching a left profile). *Pitch angle:* rotation about the horizontal side-to-side (x) axis. Roll angle: rotation about the horizontal back to front (z) axis. Figure 27: Pose angle set is with respect to the frontal view of the subject Figure 28: Examples of pose angles and their encodings. The pose angles (Y, P, R) of (a) - (g) in Figure 28 are given by (0, 0, 0), (+45, 0, 0), (-45, 0, 0), (0, -45, 0), (0, -45, 0), (0, 0, -45), and (0, 0, +45), respectively. (See also Section E.7.3 The order of rotation through pose angles) The uncertainty in the pose angles is given by the range 0 to 90, inclusive. It shall denote approximately a maximum value of possible deviation in the measurement of the pose. This shall correspond to a two standard deviation confidence interval. The encoding of angles is in ASCII format, with the minus sign "-" used to denote a negative value and the plus "+" sign optionally used to denote a positive value. Pose angle uncertainty angles always are positive. ## E.7.2 Subject Pose (POS) and subject pose angles (SPA) One of either the POS or SPA fields shall be used to denote pose angles. The code values in **Field 10.020: Subject pose / POS**of "F", "R", and "L" can be used for images in which the Pitch and Roll angles are 0 and the Yaw angle is 0, 90, and -90 respectively. (The sign of the Yaw angle in the previous sentence corresponds to the **Field 10.020** case where a right profile is when the subject is facing left). Field 10.025: Subject pose angles / SPA can be used for the above poses and shall be used for all other angled poses. Field 10.020: Subject pose / POS shall then be of type code "D", for determined 3D pose, instructing the user to use Field 10.025: Subject pose angles / SPA as the reference for pose angles. (For example, a ¾ profile capture would require a POS field entry of "D" with the angle specified for SPA.) A frontal view consists of a face with Yaw, Pitch, and Roll angles of zero. Field 10.025: Subject pose angles / SPA values shall be recorded as (0, 0, 0). A full profile view consists of a face with a Yaw pose angle of ± 90 degrees, and with Pitch and Roll angles of zero. **Field 10.025: Subject pose angles** / **SPA** values shall be recorded as (90,0,0), subject facing left (right profile), and (-90,0,0), subject facing right (left profile). For full profile photographs, the ear facing the camera should be visible, pushing the hair back to the extent possible. For full profile images, the entire body shall be rotated with the head. A half profile view consists of a face with a Yaw pose angle of ± 45 degrees, and with Pitch and Roll angles of zero. **Field 10.025: Subject pose angles / SPA** values shall be recorded as (45, 0, 0), subject facing left, and (-45, 0, 0), subject facing right. For half profile, the orientation of the head is rotated 45 degrees to half profile; the rotation of the body is recommended, but not required. Care should be taken to prevent the subject from keeping the head fixed while changing only the gaze. SAP 50/51 records may optionally include $\frac{3}{4}$ profile views, with a Yaw pose angle of ± 67.5 degrees, and with Pitch and Roll angles of zero. Subject pose angle (**SPA**) values shall be recorded as (67.5, 0, 0), subject facing left, and (-67.5, 0, 0), subject facing right. In all cases, the uncertainty in the Yaw pose angle determination shall be less than 5 degrees of the frontal photograph, and 10 degrees in the non-frontal photographs. Uncertainty in the Pitch and Roll angles shall be less than 5 degrees. ## E.7.3 The order of rotation through pose angles As order of the successive rotation around the different axes does matter, the encoded rotation angle shall correspond to an order of execution starting from the frontal view. This order shall be given by Roll (about the front axis), then Pitch (about the horizontal axis) and finally Yaw (about the vertical axis). The (first executed) Roll transformation shall therefore always be in the image (x, y) plane. Examples are shown in **Figure 29**. From the point of view of executing a transformation from the observed view to a frontal view, the transformation order shall therefore be Yaw, Pitch, and then Roll. The encoded angle is from the frontal view to the observed view. The pose angles have an origin of coordinate system at the nose tip. Figures (a)-(c) show three successive rotation steps to achieve the pose angles (Y, P, R) of (-45, -30, +45). Figures (d)-(f) show three successive rotation steps to achieve the pose angles (-30, +20, -30). Figure 29: Examples of the order of rotation ## **Annex F: Extended Feature Set Detailed** Instructions #### **Normative** At the ANSI/NIST-ITL Standard Workshop I in April 2005, the Scientific Working Group on Friction Ridge Analysis, Study, and Technology (SWGFAST) was tasked to identify, define and provide guidance on additional fingerprint features beyond the traditional ending ridges and bifurcations currently defined in the ANSI/NIST-ITL-2000 standard. SWGFAST drafted a memo to NIST in response²⁷⁴, enumerating the features used by expert human latent examiners that are not currently addressed in fingerprint feature standards. SWGFAST stated its concern: "AFIS [Automated Fingerprint Identification System] technology, since its onset, has utilized a very limited amount of fingerprint detail. Latent print experts must rely on far more information in effecting individualizations/exclusions than just ending ridges and bifurcations, i.e., the Type-9 minutiae record. SWGFAST is attempting to educate and provide to the vendor community the additional features and how they are utilized by these experts." In response to SWGFAST, a presentation was given at the ANSI/NIST-ITL Standard Workshop II in December 2005, entitled "Extended Fingerprint Feature Set", and it was proposed that a committee be convened to define an Extended Fingerprint Feature Set as an Annex to the next ANSI/NIST-ITL standard. The Committee to Define an Extended Fingerprint Feature Set (CDEFFS) was chartered for that purpose. The committee included representatives from various Federal Agencies, SWGFAST and the latent fingerprint community, and engineers from a variety of AFIS vendors. This Annex to the standard and the fields associated with EFS included in **Type-9** of this version of the standard are the result of agreements reached among the members of CDEFFS during workshops held in April, May, and July 2006, and extensive electronic interactions and document reviews from December 2005 through March 2011, as well as presentations and the agreement of participants in the workshops held in July 2010 and March 2011 at NIST to include EFS in the 2011 version of the standard. http://biometrics.nist.gov/cs_links/standard/ansi_2010/archive/SWGFAST_Memo.pdf **Page 532** Green = link within document; Blue = external link (current at publication date); Red borders = updated in 2013 ²⁷⁴ Scientific Working Group on Friction Ridge Analysis, Study and Technology (SWGFAST); Memo to Mike McCabe (NIST) Regarding ANSI/NIST ITL 1-2000; November, 2005; #### F.1 Introduction This annex to the *ANSI/NIST-ITL 1-2011* standard defines a series of updated fields for the **Type-9** record that include a broad, complete, and detailed set of friction skin features. These fields are collectively described as the "Extended Friction Ridge Feature Set" (EFS). Extended friction ridge features will generally correspond to a latent fingerprint or palm print image in a **Type-13** record, a fingerprint image in a **Type-14** record, a palm print image in a **Type-15** record, or a plantar image in a **Type-19** record. ## F.2 Scope This annex defines the content, format, and units of measurement for the definition and/or exchange of friction ridge feature information that may be used in the identification of a subject based on fingerprint or palm print image information. This information is intended for an individual examiner to define the content of a single impression or comparison of two impressions, as well as for interchange between criminal justice administrations or organizations that use fingerprints or palm prints for identification purposes. ## F.3 Purpose The purpose of this annex is to define a quantifiable, repeatable, and clear method of characterizing the information content or features of latent or exemplar images from fingerprints, palm prints, or other friction ridge skin. Uses may include, but are not limited to: - Definition of the information content of a *single* friction ridge impression as discerned by an examiner during analysis, for archiving, interchanges with other examiners, validation and quality assurance processing, and quantitative analysis. - Definition of the information content and determination of *a comparison of two* friction ridge impressions as discerned by an examiner during comparison and evaluation, for archiving, interchanges with other examiners, validation and quality assurance processing, and quantitative analysis. - Interoperable
interchange format for automated fingerprint or palm print systems, for human-initiated searches, fully automated searches, data interchange between automated systems, and feedback to examiners from automated processing. **9.303: EFS feature set profile** / **FSP** defines the specific sets of EFS fields. Profiles can be incorporated by reference into the definition of transactions: this decoupling of feature sets from transactions enables different transactions to share a common feature set, aiding in interoperability. Automated algorithms can use the extended features defined for a latent search without explicitly computing them for the exemplar image, and thus it must be emphasized that automated extraction of the extended features on the exemplar is not necessarily the only nor the best way to use this information. ## F.4 No features present fields The following table shows the correspondence between related pairs of fields. For each row in the table, only one field shall be present in a record. For example, if there are no cores included in **Field 9.320: EFS cores / COR**, then **Field 9.325: EFS no cores present / NCOR** would be set to "Y" if analysis determined that there were no cores discernible, but would have been omitted if analysis had not been conducted for cores. **Table 125: Features and Corresponding presence fields** | Feature fields | Fields indicating lack of the feature | | |---|--|--| | Field 9.320: EFS cores / COR | Field 9.325: EFS no cores present / NCOR | | | Field 9.321: EFS deltas / DEL | Field 9.326: EFS no deltas present / NDEL | | | Field 9.324: EFS distinctive features / DIS | Field 9.327: EFS no distinctive features present / NDIS | | | Field 9.331: EFS minutiae / MIN | Field 9.334: EFS no minutiae present / NMIN | | | Field 9.340: EFS dots / DOT | Field 9.346: EFS no dots present / NDOT | | | Field 9.341: EFS incipient ridges / INR | Field 9.347: EFS no incipient ridges present / NINR | | | Field 9.342: EFS creases and linear discontinuities / CLD | Field 9.348: EFS no creases or linear discontinuities present / NCLD | | | Field 9.343: EFS ridge edge features / REF | Field 9.349: EFS no ridge edge features present / NREF | | | Field 9.345: EFS pores / POR | Field 9.344: EFS no pores present / NPOR | | If a field shown in the second column of **Table 125** is included, it will be populated with a "Y" indicating the analysis of the image has positively determined that there are no instances of that feature present in the image. If the analysis has not been performed for that particular feature, or if the analysis has determined there are a number of those features present in the image, the field in the second column of **Table 125** will be omitted from the transaction ## F.5 Definitions of feature confidence and local quality Local friction ridge quality (Field 9.308: EFS ridge quality/confidence map / RQM) is an assessment of confidence in small local areas within an image. The local quality map is used to define the confidence in all other features, and therefore is key information. In addition, when the quality map indicates a high-quality region in which features are not marked, that information can be used as "negative features" or definitive absence of features, which can be used for exclusion. Accurate and consistent markup of local quality is essential, and the guidelines in **Table 126** and **Figure 30** should be followed as closely as possible. The names and color-coding indicated here are the result of extensive research and user feedback and are normative. Ridge edge features Ridge flow ncipients Black × Black 0 Background (0,0,0)X Red 1 Debatable ridge flow Yellow ? × Definitive ridge flow, debatable minutiae Yellaw Green ? × Green 3 Definitive minutiae, debatable ridge edges (0.255.0)Blue Blue Definitive ridge edges, debatable pores (0.0, 255)Agua (0,24<mark>0</mark>,240) Aqua All features definitive Table 126: Definitions for ridge quality map values Figure 30: Decision process for local ridge quality ## F.6 Extended friction ridge feature set fields – detailed instructions The following sections provide additional definition or examples for some of the EFS fields described in the main text. #### F.6.1 Location and orientation fields These fields define where the impression is located in the image, how it is oriented, and the type of impression(s) present. Fields are described in this section only if there are additional instructions and guidance beyond that covered in the Sections comprising 8.9.7 Extended Feature Set. The fields in this grouping are: See 8.9.7.0.2 EFS region of interest in Section 8.9.7 for more information about the ROI. With the exception of Field 9.323: EFS center point of reference / CPR, all other fields are in relation to the ROI defined in this field, and not the original image. - Field 9.301: EFS orientation / ORT - Field 9.302: EFS finger palm plantar position / FPP #### F.6.1.2 Field 9.301: EFS orientation / ORT instructions While arbitrary rotation of the image is not recommended due to image degradation concerns, rotation of the image in multiples of 90° can be performed without image degradation and is acceptable. See **Section 8.9.7.2** for a description of the information items contained in this field. Figure 31: Example of orientation: -25 ± 20 degrees F.6.1.3 Field 9.302: EFS finger - palm - plantar position / FPP instructions If the image/region of interest contains multiple areas, this field allows the option to label and mark each of those areas within the region of interest. Each of the areas present shall be indicated using the appropriate **friction ridge generalized position** / **FGP**, with a polygon delineating each of the areas. Polygons may overlap if appropriate. See **Figure 32**, **Figure 33** and **Figure 34** for examples. If the image is an exemplar entire joint image or full finger view (from a set of complete friction ridge exemplars), or a latent of equivalent area, it shall be marked with the information item **friction ridge generalized position** / **FGP** (0-10), and shall have the individual segments marked with the information item **segment polygon** / **SGP** (See **Figure** 32 for segment areas) If the image is of a palm (or foot), each of the palm areas present shall be marked with the relevant **friction ridge generalized position** / **FGP** and delineated with the information item **segment polygon** / **SGP**. The information item **off-center print** / **OCF** information item is optional, but is only used for fingerprints. An example is shown in **Figure 34** of an off-center fingerprint. Figure 32: Use of polygons to mark multiple finger segments in a latent equivalent to a full finger view Figure 33: Use of polygons to mark multiple areas within a palm impression Figure 34: Examples of off-center fingerprint positions # F.6.2 Overall image characteristics F.6.2.1 Field 9.307: EFS pattern classification / PAT instructions This field, described in **Section 8.9.7.5**, contains fingerprint classification information for the image. This field shall only be used for fingerprints, and shall be omitted (left empty) for other friction ridge impressions. The first information item, **general class / GCF**, is the general set of pattern classifications with a value selected from **Table 32 Pattern classification codes**, general class column. The second information item, **subclass / SUB**, is the subclass of arches and whorls selected from **Table 32 Pattern classification codes**, subclass column. This information item shall only be included if the sub-classification can be determined precisely. The third information item, **whorl - delta relationship** / **WDR** (also known as Whorl Tracing) may optionally be used by a human examiner or automated system to provide the relationship between the deltas in a whorl. This information item shall only be included for whorls if the subclass is known, and only if the whorl delta relationship can be determined precisely. This information item shall be set to I (Inner), O (Outer), or M (Meeting), following the guidelines from *The Science of Fingerprints*, p. 60 (See **Section 3 Normative references**): When the deltas have been located, the ridge emanating from the extreme left delta is traced until the point nearest or opposite the extreme right delta is reached. The number of ridges intervening between the tracing ridge and the right delta are then counted. If the ridge traced passes inside of (above) the right delta, and three or more ridges intervene between the tracing ridge and the delta, the tracing is designated as an "inner" [...] If the ridge traced passes outside of (below) the right delta, and three or more ridges intervene between the tracing ridge and the delta, the tracing is designated as an "outer" [...] All other tracings are designated as "meeting." This field may include up to seven subfields, indicating all possible pattern classifications. Classification must be conservative: if the pattern is known precisely, only a single pattern shall be indicated; however, if there is any doubt as to the precise classification, all possible patterns shall be included. If the pattern cannot be classified, but a pattern type can be definitively excluded, then that shall be indicated by including all possible patterns. For example, a latent that contains a delta but no other pattern area information could possibly be a left loop, right loop, whorl (of any type), or tented arch, so it would indicate 4 subfields with the following information items specified: general class / GCF = LS general class / GCF = RS general class / GCF = WU general class / GCF = AU and subclass / SUB = TA Complete Scar (SR) and Dissociated Ridges/Dysplasia (DR) should only be noted if the fingerprint cannot be classified. If the print can be
classified and scar(s), dissociated ridges, and/or dysplasia are present, this field should note the classification(s) and the scar(s), dissociated ridges, and/or dysplasia should be noted in **Field 9.324: EFS distinctive features / DIS**. The use of **Field 9.322: EFS core delta ridge counts / CDR** can be used to further subcategorize pattern classification. ## F.6.3 Reference points F.6.3.1 Field 9.321: EFS deltas / DEL instructions This field is described in **Section 8.9.7.17.** For fingerprints, one or more deltas are defined for all pattern classifications other than plain arches, as shown in **Table 40 EFS delta codes**. Note that tented arches should have deltas marked if such a structure is present. Accidentals may have any number of deltas. Most palm prints contain four interdigital deltas and one carpal delta. Other delta-like patterns may be defined using this field if such structures are present in friction ridge images. This field consists of the following information items: The first two information items are mandatory. ('x' coordinate / DXC and 'y' coordinate / DYC). They define the location of the delta, in units of 10 micrometers ($10 \mu m = 0.01 \text{ mm}$). The next three optional information items (direction up / DUP, direction left / DLF, and direction right / DRT) define the three directions of the delta, in degrees counterclockwise from the right. The three angles shall be reported in order by increasing angle, which for fingerprint deltas with known orientation will result in the order up, left, then right. These three information items may be omitted (left empty). The sixth information item, **type / DTP**, is optional. It defines the type of delta, as defined in **Table 40 EFS delta codes**. The seventh information item, **radius of position uncertainty** / **RPU**, is optional. It defines the radius of a circle centered at the location (X,Y) of the delta; the circle is sized to include the area of other possible locations of the delta, if the precise location cannot be determined (such as due to poor clarity). If the location is known precisely, the radius of position uncertainty may be omitted or set to 0. The radius of uncertainty is measured in integer units of 10 micrometers (0.01mm), and may overlap the edge of the image. The eighth through tenth information items (direction uncertainty up / DUU, direction uncertainty left / DUL, and direction uncertainty right / DUR) contain the uncertainty of the three delta angles, in non-negative integer degrees. Valid values range from "0" to "180": a value of "0" (default) indicates a certain direction, while a value of "180" indicates an unknown orientation. If one or more deltas are present and the features set is from a fingerprint, **Field 9.307: EFS pattern classification / PAT** should be defined. Note that this does not mean that the classification has to be known definitively, but must at least be known to the extent of excluding plain arches. Figure 35: Palm with carpal delta and interdigital deltas 7-10 marked F.6.3.2 Field 9.323: EFS center point of reference / CPR instructions This field, described in **Section 8.9.7.19**, contains the location of a center point of reference of a fingerprint, which can be used to define how centered a fingerprint is, as a feature, for registration or orientation, and for quality measurements. While the core may serve some of the same purposes, a center point of reference is defined for arches and provides a single center location for complex whorls, unlike cores. The location of a center point of reference can be determined using different algorithms, as stored in the Method information item, in which case different center points of reference may be stored in different subfields. The center point of reference is defined for fingerprints or toeprints, not for other types of friction ridge images. This field consists of the following information items: The first information item is the **method** / **CPM** of determining the X,Y location, selected from **Table 127**. (This is an expanded version of **Table 41**). The second and third information items ('x' coordinate / PXC and 'y' coordinate / PYC) are the location of the center point of reference, as defined in CPM, stated in units of 10 micrometers (0.01mm) The fourth information item, **radius of position uncertainty**/ **RPU, is optional.** It is 0 (default) if the location is known precisely; if the precise location cannot be determined (such as due to poor clarity), the position is marked at the best estimate of position, with a radius including the area of other possible locations, in integer units of 10 micrometers (0.01mm). The radius of uncertainty can overlap the edge of the image. Table 127: Explanation of methods of determining center point of reference locations | Name | Code | Description | | |--|------|--|--| | Lateral center only | L | The center location is defined laterally (across the finger) but is not meaningful in the other dimension (longitudinally, or along the finger), such as for defining the center line of arches, tips, and lower joints. Lateral center is only meaningful if the orientation (Field 9.301: EFS orientation / ORT) is known; the point marked is the center with respect to the orientation angle. | | | Uppermost point of the ridge with greatest curvature | 0 | For a fingerprint with a known or estimated orientation, the center point is determined by finding the highest point of each ridge that is convex and pointing upward, and measuring the curvature/peak angle by following the ridge 1.63mm (0.064in) in both directions from that point, as shown in Figure 37 . The point with the minimum angle (greatest curvature) is the center point of reference. | | | Overall fingerprint focal point 1 | | The overall fingerprint focal point is the point where the lines perpendicular to ridge flow converge as shown in Figure 38. The point of convergence is determined in terms of least squares (see, e.g., Novikov and Kot (1998) ²⁷⁵ | | 2 ²⁷⁵ Novikov S.O and Kot V.S.; "Singular Feature Detection and Classification of Fingerprints using Hough Transform"; *Proc. Of SPIE (Int. Workshop on Digital Image Processing and Computer Graphics (6th): Applications in Humanities and Natural Sciences)*; vol 3346, pp 259-269, 1998 Figure 36: Lateral center example Figure 37: Uppermost point of the ridge with greatest curvature. Measurements are angles (degrees) Figure 38: Overall fingerprint focal point ### F.6.4 Minutiae #### F.6.4.1 Field 9.331: EFS minutiae / MIN instructions This field is used to define the characteristics of all minutiae in the region of interest. Figure 39: Minutia placement for a bifurcation The information item **type / MTY** of minutiae shall be marked if it is clearly identifiable as a ridge ending or bifurcation (as selected from **Table 43 EFS codes for minutia types**); otherwise, it shall be marked as unknown type (code 'X'). If the type is unknown, the information item **radius of position uncertainty/ MRU** shall be indicated. As seen in **Figure 39**, the center of the bifurcation should be at the "Y" of the ridge. The theta angle should run down the valley. Figure 40: Minutia placement for a ridge ending As seen in **Figure 40**, the center of the ridge ending should be at the "Y" of the valley. The theta angle should run up the ridge. Note that the ridge ending location corresponds with that used for the FBI's EFTS and INCITS 378, and differs from some vendor-specific approaches. If the precise location for a ridge ending cannot be ascertained, a radius of uncertainty shall be marked to include the area of possible locations. Figure 41: Minutia placement when type is unknown In Figure 41, the minutia is placed as for a ridge ending, type / MTY is set to unknown, and the radius of position uncertainty / MRU is defined to include possible points of intersection with neighboring ridges, as shown. The type / MTY of minutia shall be set if the examiner/encoding process is confident as to type: the "either" type (Code 'X' from Table 43 EFS codes for minutia types) shall be used for all minutiae that are not clearly identifiable as a ridge ending or a bifurcation. Because of the frequency with which minutiae appear to be ridge endings in one impression and bifurcation in another, even in clear images, it is recommended that the minutiae type / MTY be used as supporting evidence rather than as a basis for exclusion. All complex minutiae types (crossovers/trifurcations etc) should be marked as combinations of bifurcation/endings. Unusually distinctive types/combinations of minutiae should be marked as unusual minutiae/groups of minutiae in Field 9.324: EFS distinctive features / DIS. The location of the minutia (the information items 'x' coordinate and 'y' coordinate), are in units of 10 micrometers (0.01mm). Ridge endings are located at the fork of the midpoint of the valley (see Figure 40), and bifurcations are at the fork of the midpoint of the ridge (Figure 39). Unknown types are marked as for ridge endings (Code 'E' in information item type / MTY), and with the information item radius of uncertainty / MDU also defined (Figure 41). The direction of the minutia, the information item **theta / MTD**, is expressed in degrees. The angle of the minutia is determined by constructing three virtual rays originating at the minutia and extending 1.93mm (0.064" – about three ridge widths) along each ridge (for a bifurcation) or valley (for a ridge ending). The
smallest of the three angles formed by the rays is bisected to indicate the minutiae direction. The information item **radius of position uncertainty** / **MRU** is optional. It defines the radius of a circle centered at the location (X,Y) of the minutia; the circle is sized to include the area of other possible locations of the minutia, if the precise location cannot be determined (such as due to poor clarity). If the location is known precisely, the radius of position uncertainty may be omitted or set to 0. The radius of uncertainty is measured in integer units of 10 micrometers (0.01mm), and may overlap the edge of the Region of Interest. The information item direction uncertainty / MDU is optional. It contains an integer from "0" (default) to "180" indicating the precision in the direction (theta) of the minutia, measured in degrees. The resulting direction is Theta±Uncertainty°. Examples of cases in which confidence in direction may be low include cases when the ridge stops or bends close to the minutia so that a good angle measurement cannot be taken, or cases with three equally spaced legs. Note the relationship between **Field 9.308: EFS ridge quality/confidence map / RQM** and minutiae. In areas of **RQM** that are green, blue or aqua, the presence and absence of minutiae is definitive and can be used in future comparison. Otherwise, the regions should be marked yellow. ### F.6.5 Additional features F.6.5.1 Field 9.343: EFS ridge edge features / REF instructions This field is described in **Section 8.9.7.32.** Ridge edge features include Protrusions (abrupt increases in ridge width), Indentations (abrupt decreases in ridge width), and Discontinuities (points where a ridge stops briefly): - A protrusion (or spur) is an abrupt increase in ridge width that is not long enough to be called a bifurcation. An event on a ridge longer than local ridge width shall be marked as a standard bifurcation with a ridge ending; a shorter event shall be marked as a protrusion. Protrusions are marked at the center of the protruding area. - An indentation is an abrupt decrease in ridge width. Indentations are marked at the center of the gap in the ridge. - A discontinuity is a point where the ridge stops briefly and restarts again without shifting. A wider gap in the ridge flow, or where the ridges do not line up across the divide, should be marked as two ridge endings, not a discontinuity. A series of discontinuities in a line (such as a cut or crack) should be marked as a linear discontinuity, using the Field 9.342: EFS creases and linear discontinuities / CLD. A discontinuity is marked at the center of the gap in the ridge. This field consists of three information items. The first two ('x' coordinate/ CLX and 'y' coordinate ' CLY) are the coordinates of one endpoint in units of 10 micrometers (0.01 mm). The third information item is the type / CLT of feature. It is: P (Protrusion), I (Indentation), or D (Discontinuity). # F.6.6 Corresponding features These fields are used to define the areas or points that correspond or do not correspond between two or more of the images contained in the current transaction: when images are compared as candidates for individualization (potential mates), the corresponding areas and points can be retained in these fields; similarly, the reasons for complex exclusions can be indicated. Points of Correspondence may be marked using any type of feature, and are explicitly not limited to minutiae. Comparison features are especially appropriate in transactions in which one latent image is bundled with one or more candidate/potential match images in order to show which areas and points in the latent image correspond to areas and points in the candidate images. Such transactions may be useful for exchanges between examiners, or for communicating results back from AFIS searches. See **Figure 12: EFS areas and points of correspondence in rolled exemplar, latent, and plain exemplar images** for an example. The latent illustrated has two different areas of correspondence, one for each of the exemplars. #### F.6.6.1 Field 9.361: EFS corresponding points or features / CPF instructions This field, described in **Section 8.9.7.48**, is used to label points or features for comparison of the current feature set with other **Type-9** feature sets in this transaction, as illustrated in **Figure 10: EFS locations of major flexion creases**. This field is to be used only when two or more images contained in a single transaction are compared, either as candidates for individualization (potential mates), or for annotating reasons for exclusion. For each of the images being compared, specific points or features are marked in each of the **Type-9** records, with correspondence indicated by the use of the same label. Labels within a single **Type-9** record shall be unique. For example, if a transaction contains one latent and multiple candidate exemplars, a feature labeled "A" in the latent's **Type-9** feature set corresponds with the feature labeled "A" (if present) in all of the exemplar **Type-9** feature sets. Table 128: Informal explanation of types of corresponding points and features | Category | Type | Code | Description | |--|----------------------|--|--| | Definite
correspondence | Feature | F | The labeled feature definitely corresponds to the feature defined by the corresponding field number / CFN and corresponding field occurrence / FOC information items. (corresponding x coordinate / CXC and corresponding Y coordinate / CYC are unused) Informally: It definitely exists & it corresponds to this specific minutia (or dot, pore, core, etc) | | | Point | P | The labeled feature definitely corresponds to the location with the coordinates defined in the corresponding x coordinate / CXC and corresponding Y coordinate / CYC information items. (corresponding field number / CFN and corresponding field occurrence / FOC information items are unused) Informally: It definitely exists & it corresponds to this specific | | | | | point (allows quick definition of points, rather than having to define each feature) | | Possible or debatable correspondence | Debatable
Feature | DF | The labeled feature may debatably correspond to the feature defined by the corresponding field number / CFN and corresponding field occurrence / FOC information items. (corresponding x coordinate / CXC and corresponding Y coordinate / CYC information items are unused). | | | | | Informally: It appears to correspond to this specific minutia (or dot, pore, core, etc), but it isn't clear enough to be certain. | | | Debatable
Point | DP | The labeled feature may debatably correspond to the location with the coordinates defined in the corresponding x coordinate / CXC and corresponding Y coordinate / CYC information items. (corresponding field number / CFN and corresponding field occurrence / FOC information items are unused) | | | | | Informally: It appears to correspond to this specific point, but it isn't clear enough to be certain. | | Definite lack of correspondence Does not exist Does not exist X The labeled feature definitely does not exist the consistency of presentation of the pot region is sufficient to make a do (corresponding x coordinate / CXC coordinate / CYC, corresponding field corresponding field occurrence / FOC is optionally be used ²⁷⁶) Informally: The feature isn't there, and the | | (corresponding x coordinate / CXC, corresponding Y coordinate / CYC, corresponding field number / CFN and corresponding field occurrence / FOC information items may optionally be used ²⁷⁶) Informally: The feature isn't there, and the regions correspond enough that I would be able to see it if it were there – this is | | ²⁷⁶ [2013n>] 2011 version stated that these are unused. It is changed in the 2013 Update to state that they may optionally be used. [<2013n] | Category | Type | Code | Description | | |--------------|-----------------|------|---|--| | Inconclusive | Out of region | R | The labeled feature is not visible in the impression because it lies outside of the area of correspondence for this image: the feature may or may not be present, but the impression does not include the relevant area (corresponding x coordinate / CXC, corresponding Y coordinate / CYC, corresponding field number / CFN and corresponding field
occurrence / FOC information items are unused) Informally: It isn't in the area of overlap, so I can't say anything. | | | | Unclear
area | U | The labeled feature is not visible in the impression because the potentially corresponding region is not sufficiently clear: the feature may or may not be present, but local quality issues prevent a definite determination. (corresponding x coordinate / CXC, corresponding Y coordinate / CYC, corresponding field number / CFN and corresponding field occurrence / FOC information items are unused) Informally: I can't tell if the feature is there because the area where it would be is smudged or otherwise unclear. | | Corresponding Points or Features may refer to arbitrary points, or may refer to predefined features (as noted in **Table 128** and **Table 54 EFS codes for field numbers used for corresponding features**). Note that the features include point features (such as minutiae, dots, or pores), but also may refer to areas (such as distinctive characteristics), lines (incipients or creases), or paths (ridge path segments). Arbitrary points may be used to indicate characteristics that were not noted during analysis, or to indicate points in an exemplar that were not previously marked up. For example, see **Table 129.** Assume that a latent and exemplar are both present in a transaction, and that the latent and exemplar columns in these tables are examples from **Field 9.361: EFS corresponding points or features** / **CPF** from different **Type-9** records in a single transaction. The label "M1" indicates that the latent minutia (stored in **Field 9.331: EFS minutiae** / **MIN**) #5 corresponds to location (1024, 765) within the exemplar's **8.9.7.0.2 EFS region of interest**. The **label** / **COL** "X1" indicates that the dot (**Field 9.340: EFS dots** / **DOT**) #1 does not exist within the exemplar image. **Field 9.361: EFS corresponding points or features / CPF** consists of the following information items: The first information item, **label** / **COL**, 1-3 character alphanumeric label used to indicate correspondence between feature points in different **Type-9** records within the same transaction. Labels within a single **Type-9** record shall be unique. Note that the use of a given label in one **Type-9** record means that point or feature corresponds with any or all other features with the same label in other **Type-9** records in the transaction. Field 9.361 information Item Latent Exemplar Latent Exemplar label / COL M1 X1 X1 M1 type of correspondence / TOC F P F Χ (from Table 128: Informal explanation of types of corresponding points and features) corresponding field number / CFN 331 340 corresponding field occurrence / FOC 5 1 corresponding x coordinate / CXC 1024 846^{277} corresponding y coordinate / CYC 765 992277 Table 129: Examples of corresponding points and features The second information item, **type of correspondence** / **TOC**, is a 1-2 character information item and is set to the appropriate value from **Table 128**. The third information item, **corresponding field number** / **CFN**, is used only if **TOC** = F or DF) This information item indicates the field being compared as shown in **Table 129: Examples of corresponding points and features**. Note that these are simply the **Type-9** field numbers of the fields that can be used for comparisons. The fourth information item, **corresponding field occurrence** / **FOC**, is used only if **TOC** = F or DF. This information item indicates which subfield (occurrence) of the specified field to which the label is applied. This is a 1-based index, not a 0-based index: occurrences are numbered (1...count), not (0...count-1). The fifth and sixth information items (corresponding x coordinate / CXC and corresponding y coordinate / CYC) are used only if TOC = P or DP) These two optional information items define the location of the CPF, in units of 10 micrometers (0.01mm). [2013a>] If the type of correspondence is "X", the CXC and CYC information items may optionally be used to specify the location where the specified feature would have been expected. For example, for the example used to illustrate code X in **Table 128: Informal explanation of types of corresponding points and features**, if the dot with the labeled "X1" is present in the latent image, but is definitely not present in the exemplar, the labeled "X1" is specified for the exemplar with the approximate location where the dot would have been expected. This is to allow the user interface to indicate the location of the missing feature. [<2013a] The seventh information (**comment / COM**) is optional. It allows a free text comment or description related to the **CPF**. $^{^{277}}$ [2013n>] Added in the 2013 Update to allow optional specification of coordinates for type X. [<2013n] # F.6.7 Ridge path: Skeletonized image and ridge path segments Ridge path describes the course of a friction ridge. This specification provides for image or vector representations of ridge path information: as a skeletonized image, or as a set of ridge path segments (open path vectors). Either representation is a simplified representation of the ridges in the image that provides a rich method of conveying information, including feature placement, interrelationships, ridge direction, and wavelength. Note that the ridge path representation is a means of annotating the image (rather than replacing the image): it is a clear way of defining and communicating the specific path of each ridge, both for a human examiner and an automated extractor. ## Skeletonized image The ridge path for the entire region of interest can be represented as a skeletonized image, also known as a ridge tracing, which reduces the friction ridge impression to an image with thinned representations of each ridge. The skeletonized image is a 2-tone image with a white background and a black single-pixel-wide thinned representation of each ridge and stored in **Field 9.372: EFS skeletonized image / SIM**. ### Ridge Path Segments The ridge path can be decomposed into a number of ridge path segments. Each ridge path segment (if completely visible) is the portion of a ridge that connects two minutiae, so each ridge path segment starts and stops either where the ridge intersects another ridge path segment (a bifurcation) or ends (a ridge ending). In the infrequent case in which a ridge segment forms a complete loop back on itself without intersecting another ridge segment (such as near the core of some plain whorls or central pocket loops), the ridge path starts and stops at a single arbitrary point on the ridge. Each ridge path segment is saved as an open path (ordered set of vertices) in **Field 9.373: EFS ridge path segments / RPS**; see **Section 7.7.12.1, Type-9 extended feature set (EFS) paths** for information on path formats. Incipient ridges, dots, ridge discontinuities, and protrusions are not included in the ridge path representation. Figure 42: Example of interrelationships between minutiae, with connecting ridge path segments highlighted Note that often ridge path segments are not visible over their entire length due to image clarity problems or due to being truncated by the edge of the impression, and therefore one or both ends of a ridge segment may not end at points defined as minutiae. Effective use of ridge path representations requires distinguishing between any areas in which the skeleton is debatable rather than definitive. **Field 9.308: EFS ridge quality/confidence map / RQM** is used for this purpose: **Table 130** shows the relationship between the local quality values and the ridge path. **Figure 43** shows an example of a skeletonized image with a quality map: black and red areas (quality 0-1) have no skeleton; the yellow areas are poor (quality 2) and the skeleton information is not definitive; in other areas the skeleton is definitive. Table 130: Local ridge quality and tracing | Ridge Path | Local
Quality
Code | Name | Display
Color | |--------------------------|--------------------------|--|------------------| | Ridge path is definitive | 5 | Definitive pores | | | | 4 | Definitive ridge edges, debatable pores | | | | 3 | Definitive minutiae, debabatable ridge edges | | | Ridge path is detabable | 2 | Definitive ridge flow, debabatele minutiae | | | No ridge path | 1 | Debatable ridge flow | | | | 0 | Background | | Figure 43: Examples of fingerprint, skeletonized representation, and overlay of original / skeleton / quality map A ridge skeleton can represent sophisticated interrelationships between features. For example, **Figure 42** shows that the bifurcation in green shares the same ridge with the three minutiae in <u>red</u>. The human latent fingerprint comparison process relies heavily on such feature interrelationships. Note that the PATH format permits the treatment of each ridge segment as a distinct feature, indexed by its (1-based) subfield number. Each ridge segment can be associated with the minutiae at its ends and features such as pores and ridge edge features along its length. Dots and incipients can be associated with the ridge segments on either side. Each ridge ending is associated with one ridge segment; each bifurcation is associated with three ridge segments. In the case that the type of minutia cannot be determined or its precise location cannot be ascertained, a minutia can be tentatively associated with any ridge segments that cross the minutia's radius of uncertainty, as shown in **Figure 44**. Figure 44: Examples of minutiae of uncertain type and radii of uncertainty, without and with ridge segments #### F.6.7.1 Field 9.372: EFS skeletonized image / SIM instructions The skeletonized image, also known as a ridge tracing, is stored as a 1-bit per pixel grayscale PNG²⁷⁸ compressed image, bit-packed 6 bits per character using base-64 representation (See **Annex A: Character encoding
information**). (Note that the result is a bit-packed image with 6 pixels per base-64 character.) The entire PNG-formatted image file is included as a single subfield. Interlacing, alpha transparency, and color palettes shall not be used. The resolution of the skeletonized image must be the same as the original image. Each black pixel can have 1, 2, or 3 neighboring black pixels; other values (0, 4-8) are errors. The skeletonized image's dimensions shall be identical to that specified in **Field 9.300: EFS region of interest / ROI**. The values in **Field 9.308: EFS ridge quality/confidence map / RQM** are used to distinguish between the areas in which the skeleton is debatable and those in which it is definitive. #### F.6.7.2 Field 9.373: EFS ridge path segments / RPS instructions Each skeletonized ridge segment is stored as a separate subfield, as an open path of consecutive vertices (see **Section 7.7.12.1 Type-9 extended feature set (EFS) paths**). Each endpoint of a ridge segment is either shared by 3 ridge segments (at a bifurcation) or is unique to a single ridge segment (at a ridge ending). ²⁷⁸ See ISO/IEC 15948:2004 in Section 3 Normative references. # **Annex G: Mapping to the NIEM IEPD** #### **Informative** This Annex maps the elements defined in the *ANSI/NIST-ITL 1-2011* specification to the specific XML elements used to implement them in the NIEM - conformant XML encoding (described in **Annex C**). Note that the allowed elements and their cardinalities may be more restrictive in this Annex than in the accompanying schema, due to the reuse of complex types across multiple record types, in accordance with NIEM conformance requirements. [2013a>] The requirements in the standard may be more restrictive than those included in the associated schema. Note that the schema requires that Record **Type-2** be before **Types 4-99**, which is not required for the Traditional encoding. The Tables listing the XML element names for the individual Record Types are contained in a file available at: http://www.nist.gov/itl/iad/ig/ansi_standard.cfm [<2013a] # **Annex H: Conformance Specifications** [2013n>] NIST Special Publication 500-295 Conformance Testing Methodology for ANSI/NIST-ITL 1-2011, Data Format for the Interchange of Fingerprint, Facial & Other Biometric Information (Release 1.0)²⁷⁹ contains conformance assertions for Record **Types 1, 4, 10, 13, 14, 15**, and **17**. Conformance test tools which are based upon NIST SP 500-295 are available at: http://www.nist.gov/itl/csd/biometrics/ansi-nist.cfm. Additional conformance test assertions for the record tpes other than those supported in SP 500-295 Release 1.0, including updated assertions that reflect the 2013 update, will be made available on the website as they are released. [<2013n] ²⁷⁹ [2013n>] See http://csrc.nist.gov/groups/ST/BiomResCenter/CTA_BETA/NIST.SP.500-295.pdf [<2013n] # **Annex I: Bibliography** #### **Informative** The following bibliography includes documents not listed as normative references in **Section 3 Normative references**. ANSI INCITS 378-2009, Finger Minutiae Format for Data Interchange. 280 ANSI/INCITS 379- 2009 Iris Image Interchange Format 280 ANSI/INCITS 385-2009 Information technology - Face Recognition Format for Data Interchange. ²⁸⁰ ANSI/NIST-ITL 1-2000, *Information systems – Data Format for the Interchange of Fingerprint, Facial, and Scar Mark & Tattoo (SMT) Information*. ²⁸¹ ANSI/NIST-ITL 1a-2009, 'Update to Data Format for the Interchange of Fingerprint, Facial & Other Biometric Information" for multiple finger capture designations. ²⁸¹ ANSI X3.172-1990, Information Systems --- Dictionary for Information Systems.²⁸⁰ ISO/IEC 19794-5, Information Technology – Biometric data interchange formats – Part 5: Face image data²⁸² ISO/IEC 19794-6 Information Technology – Biometric data interchange formats – Part 6: Iris Image Data ²⁸² Introduction to the National Information Exchange Model (NIEM), Document Version 0.3, NIEM Program Management Office, February 12, 2008 http://reference.niem.gov/niem/guidance/introduction/0.3/niem-introduction-0.3.pdf National Information Exchange Model Concept of Operations, NIEM Program Management Office, January 9, 2007. It is available at: http://reference.niem.gov/niem/guidance/concept-of-operations/0.5/concept-of-operations.pdf NIST Interagency Report 7629, *IREX I, Performance of Iris Recognition Algorithms on Standard Images*, September 22, 2009. It is available at http://iris.nist.gov ²⁸⁰ It is available at http://www.incits.org ²⁸¹ It is available at http://www.nist.gov/itl/iad/ig/ansi standard.cfm ²⁸² All ISO documents available from the American National Standards Institute, 11 West 42nd Street, New York, NY 10036. NIST Special Publication 500-280: *Mobile ID Device Best Practices Recommendation Version 1.0.*²⁸¹ Novikov S.O and Kot V.S.; "Singular Feature Detection and Classification of Fingerprints using Hough Transform"; *Proc. Of SPIE (Int. Workshop on Digital Image Processing and Computer Graphics (6th): Applications in Humanities and Natural Sciences)*; vol 3346, pp 259-269, 1998 Scientific Working Group on Friction Ridge Analysis, Study and Technology (SWGFAST); Memo to Mike McCabe (NIST) Regarding ANSI/NIST ITL 1-2000; November, 2005; http://biometrics.nist.gov/cs-links/standard/ansi-2010/archive/SWGFAST_Memo.pdf Techniques for Building and Extending NIEM XML Components, Version 2.0.1, August 7, 2007, Georgia Tech Research Institute. It is available at http://reference.niem.gov/niem/guidance/techniques-for-building-and-extending-niem-2.0.1.pdf NIST memo, WSQ Compression Change in Subband Variance Computation, October 4, 2010. It is available at http://biometrics.nist.gov/cs_links/wsg/WSQ notice.pdf ## [2013n>] [2013d>] [2013v>] American Board of Orthodontics, *The American Board of Orthodontics (ABO) Digital Model Requirements*. It is available at http://www.americanboardortho.com/professionals/downloads/ABO Digital Model Requirements.pdf ANSI S3.5-1997, American National Standard Methods for Calculation of the Speech Intelligibility Index (SII) Apple Computer, Inc., Audio Interchange File Format: "AIFF", A Standard for Sampled Sound Files, Version 1.3, January 4, 1989. Audio Engineering Society, "AES standard for audio metadata - Audio object structures for preservation and restoration", AES57-2011, Sept. 21, 2011 Audio Engineering Society, "AES standard for audio metadata - Core audio metadata", AES60-2011, Sept. 22, 2011 Collaborative Digitization Program, Digital Audio Working Group, "Digital Audio Best Practices", version 2.1, October, 2006, http://ucblibraries.colorado.edu/systems/digitalinitiatives/docs/digital-audio-bp.pdf Coward R.C.; *The Stability of Lip Pattern Characteristics Over Time*; Journal of Forensic Odonto-Stomatology, Vol. 25, No. 2, December 2007, pp 40-56 Crystal, D., *Dictionary of Linguistics and Phonetics*, Oxford, Blackwell Publishing, 2008. Dailey J.C.; Aging of Bitemarks: A Literature Review, Journal of Forensic Sciences 1997;42(5):792-795 Dorion R.B.J.; Bitemark Evidence, A Color Atlas and Text, Second Edition, 2012, CRC Press Golden, S.G.; *Use of Alternative Light Source Illumination in Bite Mark Photography*, Journal of Forensic Sciences Vol 39, No.3, May 1994, pp. 815-823 Intel Corporation, *Programming with the x87 Floating Point Unit. It is available at* http://www.securistreet.com/dri/up/2 FPU.pdf ISO 12233:2000 Photography – Electronic still-picture cameras – Resolution measurements. ISO 2382-2:1976 Information Technology – Vocabulary: Part 2 Data Processing. ISO 2382-37:2012, Information technology – Vocabulary – Part 37: Biometrics ISO/IEC 19794-10:2007, Biometric data interchange formats – Part 10: Hand silhouette data ISO/IEC 19794-7:2007/Cor. 1:2009, Biometric data interchange formats – Part 7: Signature / sign time series data/ Cor. 1 ISO/IEC 19794-9:2007, Biometric data interchange formats – Part 9: Vascular image data ITU-T Recommendation G.701, Vocabulary of Digital Transmission and Multiplexing, and Pulse Code Modulation (PCM) Terms, March, 1993. Kaminski J.A., *Old Dogs Can Learn New Tricks – A New Application of the ABFO #2 Scale*, Journal of Forensic Sciences, Vol 49, No.6, November 2004, pp. 1332-1334. M. Muthusubramanian, K.S. Limson, R. Julian, *Analysis of Rugae in Burn Victims and Cadavers to Simulate Rugae Identification in Cases of Incineration and Decomposition*, The Journal of Forensic Odonto-Stomatology, Vol. 23, No.1, June 2005. National Electrical Manufacturers Association, *Digital Imaging and Communications in Security (DICOS) Information Object Definitions (IODs), NEMA IIC v02, 2012.* NIST Special Publication 500-295 Conformance Testing Methodology for ANSI/NIST-ITL 1-2011, Data Format for the Interchange of Fingerprint, Facial & Other Biometric Information (Release 1.0), August 2012. It is available at http://csrc.nist.gov/groups/ST/BiomResCenter/CTA BETA/NIST.SP.500-295.pdf Office of the Chief Medical Examiner of the City of New York, *Unified Victim Identification System (UVIS) Information Guide*, August 24, 2009. It is available at http://www.nyc.gov/html/ocme Oxford English Dictionary Thumb
Index Edition, 10th Edition, 2002 Pallett D., *Performance Assessment of Automatic Speech Recognizers*, Journal of Research of the National Bureau of Standards, Volume 90, Number 5, September-October 1985 Podio, F., Published Biometric Standards Developed by ISO/IEC JTC 1/SC37 – Biometrics and Adopted by INCITS as INCITS/ISO/IEC Standards. It is available at https://standards.incits.org/apps/group-public/download.php/24525/Adopted-i-nternational-standards-as-of-09-08-2010.pdf Senn D.R. and Stimson P.G.; Forensic Dentistry, Second Edition, 2010, CRC Press Silver W.E and Souviron R.R.; Dental Autopsy, 2009, CDC Press Suzuki K and Tsuchihashi Y; *New Attempt of Personal Identification by Means of Lip Print*, Journal of the Indian Dental Association, January 1970, pp 8-9 [<2013v] [<2013d] [<2013n]